

**UJI TOKSISITAS FRAKSI DAUN PEDADA (*Sonneratia caseolaris* L.)
TERHADAP LARVA UDANG (*Artemia salina* Leach) DENGAN
MENGUNAKAN METODE BRINE SHRIMP
LETHALITY TEST (BSLT)**

Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh
Gelar Sarjana Farmasi Pada Jurusan Farmasi
Fakultas Kedokteran Dan Ilmu Kesehatan
UIN Alauddin Makassar

Oleh:

HUSNIAR

NIM. 70100113069

**JURUSAN FARMASI
FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Husniar
NIM : 70100113069
Tempat/Tgl. Lahir : Cakkeware / 07 Januari 1995
Jurusan : Farmasi
Fakultas : Kedokteran dan Ilmu Kesehatan
Alamat : Perumahan Graha Cipta Hertasning Blok A4/No.9
Judul : Uji Toksisitas Fraksi Daun Pedada (*Sonneratia caseolaris*
L.) Terhadap Larva Udang (*Artemia Salina* Leach) Dengan
Menggunakan Metode *Brine Shrimp Lethality Test*
(BSLT)

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, 16 Agustus 2017

Penulis,

HUSNIAR
70100113069

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Uji Toksisitas Fraksi Daun Pedada (*Sonneratia caseolaris* L.) Terhadap Larva Udang (*Artemia salina* Leach.) Dengan Menggunakan Metode *Brine Shrimp Lethality Test (BSLT)*” yang disusun oleh **Husniar**, NIM : 70100113069, Mahasiswa Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam Ujian Sidang Skripsi yang diselenggarakan pada hari **Rabu, 16 Agustus 2017 M** yang bertepatan dengan **23 Dzulqa’idah 1438 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Kedokteran dan Ilmu Kesehatan, Jurusan Farmasi.

Gowa, 16 Agustus 2017 M

23 Dzulqa’idah 1438 H

DEWAN PENGUJI

Ketua	: Dr. dr. H. Andi Armyn Nurdin, M.Sc.	(.....)
Sekretaris	: Haeria, S.Si., M.Si.	(.....)
Pembimbing I	: Muh. Fitrah, S.Si., M.Farm., Apt.	(.....)
Pembimbing II	: Nurshalati Tahar, S.Farm., M.Si., Apt.	(.....)
Penguji I	: M. Rusdi, S.Si., M.Si., Apt.	(.....)
Penguji II	: Drs. H. Muh. Kurdi, M.Hl.	(.....)

apekan, f

Dr. dr. H. Andi Armyn Nurdin, M.Sc.
NIP. 195702031980121001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Warahmatullahi Wabarakatuh

Segala puji dan syukur penulis panjatkan ke hadirat Allah SWT atas rahmat dan karunia-Nya, sehingga penulis dapat menyelesaikan penelitian dan penulisan skripsi ini. Salawat dan Taslim penulis curahkan kepada Nabi Besar Muhammad SAW, yang telah menyingkap kegelapan wawasan umat manusia ke arah yang lebih beradab dan manusiawi.

Skripsi dengan judul “Uji Toksisitas Fraksi Daun Pedada (*Sonneratia caseolaris* L.) Terhadap Larva Udang (*Artemia Salina* Leach) Dengan Menggunakan Metode *Brine Shrimp Lethality Test* (BSLT)” ini disusun sebagai salah satu syarat untuk memperoleh gelar sarjana Farmasi pada Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.

Dalam penulisan skripsi ini, penulis mendapatkan bantuan dan dukungan dari banyak pihak, baik secara langsung maupun tidak langsung, berupa motivasi, pikiran, serta petunjuk-petunjuk sehingga skripsi ini dapat terselesaikan sebagaimana mestinya.

Terkhusus ucapan terima kasih penulis haturkan sebesar-besarnya kepada orang tua tercinta, Ayahanda Tamrin dan Ibunda Juleha dengan seluruh kasih sayang dan pengorbanan serta dukungan penuhnya, baik berupa materi, nasehat, dan doa yang tulus, saudara-saudaraku, serta keluarga yang senantiasa memberikan restu dan do'anya. Tak lupa pula penulis menyampaikan terima kasih kepada:

1. Bapak Prof. Dr. Musafir Pababbari, M. Si., selaku Rektor Universitas Islam Negeri Alauddin Makassar,
2. Bapak Dr. dr. H. Andi Armyn Nurdin, M. Sc., selaku Dekan Fakultas Kedokteran dan Ilmu Kesehatan,
3. Ibu Dr. Nur Hidayah, S. Kep., Ns., M. Kes., selaku Wakil Dekan I, Ibu Dr. Andi Susilawaty, S. Si., M. Kes., selaku Wakil Dekan II, dan Bapak Dr. Mukhtar Luthfi, M. Pd., selaku Wakil Dekan III Fakultas Kedokteran dan Ilmu Kesehatan,
4. Ibu Haeria, S. Si., M. Si., selaku Ketua Jurusan, dan Ibu Mukhriani, S. Si., M. Si., Apt, selaku Sekretaris Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan,
5. Bapak Muh. Fitrah, S. Si., M. Farm., Apt., selaku pembimbing pertama yang telah banyak memberikan bantuan dan pengarahan, serta meluangkan waktu dan pikirannya dalam membimbing penulis, dan Ibu Nurshalati Tahar, S. Farm., M. Si., Apt., selaku pembimbing kedua yang telah banyak memberikan bantuan dan pengarahan, serta meluangkan waktu dan pikirannya dalam membimbing penulis,
6. Bapak M. Rusdi, S.Si., M.Si., Apt., selaku penguji kompetensi yang telah banyak memberikan arahan dan bimbingan serta meluangkan waktunya untuk memberikan koreksi dan saran dalam penyusunan skripsi ini,
7. Bapak Drs. H. Muh. Kurdi, M. HI., selaku penguji agama yang telah banyak memberikan arahan dan saran dalam penyusunan skripsi ini,
8. Bapak, Ibu Dosen, serta seluruh Staf Jurusan Farmasi atas curahan ilmu pengetahuan dan segala bantuan yang diberikan pada penulis sejak menempuh pendidikan farmasi hingga saat ini,

9. Kakanda Laboran (Sukri, S.Farm, Azwar Nasir S.Farm, Ansari Masri S.Farm., M.Si.,Apt) yang telah memberikan arahan kepada penulis selama proses penelitian
10. Teman-teman seperjuangan angkatan 2013 (Far13ion) yang telah memberikan dukungan, semangat, dan do'a, terima kasih atas kebersamaan kalian selama ini, Kalian Luar Biasa
11. Teman-teman dekat penulis selama kuliah yang tidak pernah lupa memberikan semangat (Baso Arwan, A.Isma Nursyamsu, Muh.Faris Hidayat, Nur Annisa Maulidia David, Nur Amalia Sahib, Besse Dasriah Rivai, Rifqa Choirunnisa, Wulan Rukmana, Tria Wulan Purnamei, Andi Arnisa, Rizky Fauziah, Nur Azizah, Wahyu Lyana Ningsih, Syafira Tizawani, Rezeky Mauliyanti, dan Nikmawati)
12. Kakak-kakak dan adik-adik di Farmasi UIN Alauddin serta pihak-pihak yang tidak dapat disebutkan namanya satu persatu yang juga selalu memberi penulis dukungan dalam menyelesaikan skripsi ini,

Penulis menyadari bahwa masih terdapat kekurangan pada penyusunan skripsi ini. Oleh karena itu, kritik dan saran yang membangun sangat diharapkan demi penyempurnaan skripsi ini ke depannya. Semoga skripsi ini dapat bermanfaat dan bernilai ibadah di sisi Allah SWT. Aamiin.

Wassalamualaikum Wr. Wb.

Gowa, 16 Agustus 2017

Penulis

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR LAMPIRAN.....	ix
DAFTAR TABEL.....	x
DAFTAR GAMBAR	xi
ABSTRAK	xii
ABSTRACT.....	xiii
BAB I PENDAHULUAN.....	1
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Definisi Operasional dan Ruang Lingkup Penelitian.....	4
D. Kajian Pustaka.....	5
E. Tujuan dan Manfaat Penelitian	7
BAB II TINJAUAN PUSTAKA.....	9
A. Uraian Tumbuhan.....	9
B. Uraian Hewan Coba	11
C. Brine Shrimp Lethality Test (BSLT)	15
D. Toksisitas.....	16

E. Ekstraksi	17
F. Fraksinasi	22
G. Kromatografi Lapis Tipis	25
H. Kromatografi Kolom.....	27
I. Tinjauan Islam Tentang Tumbuhan Dalam Bidang Kesehatan	29
BAB III METODOLOGI PENELITIAN	35
A. Jenis dan Lokasi Penelitian	35
B. Pendekatan Penelitian	35
C. Populasi dan Sampel	35
D. Instrumen Penelitian.....	35
E. Teknik Pengolahan dan Analisis Data	36
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	42
A. Hasil Penelitian	42
B. Pembahasan.....	45
BAB V PENUTUP.....	55
A. Kesimpulan	55
B. Saran.....	55
KEPUSTAKAAN	56
LAMPIRAN-LAMPIRAN.....	59
DAFTAR RIWAYAT HIDUP.....	97

DAFTAR LAMPIRAN

Lampiran	Halaman
1. Bagan alur penelitian	59
2. Ekstraksi	60
3. Uji Biossay (BSLT)	61
4. Fraksinasi	63
5. Identifikasi golongan senyawa	64
6. Perhitungan pengenceran	65
7. Data hasil pengamatan ekstrak terhadap larva udang	66
8. Data hasil pengamatan fraksi terhadap larva udang.....	67
9. Perhitungan % kematian larva udang.....	70
10. Harga probit	74
11. Hasil perhitungan LC_{50} ekstrak dan fraksi daun pedada	75
12. Gambar.....	86

DAFTAR TABEL

Tabel	Halaman
1. Hasil ekstraksi daun pedada.....	42
2. Hasil uji toksisitas ekstrak daun pedada	42
3. Hasil fraksinasi daun pedada	43
4. Hasil uji toksisitas fraksi daun pedada	43
5. Hasil identifikasi golongan senyawa kimia daun pedada	45
6. Harga probit	74

DAFTAR GAMBAR

Gambar	Halaman
1. Tumbuhan pedada	86
2. Preparasi sampel	86
3. Proses ekstraksi	87
4. Pengujian BSLT pada ekstrak.....	88
5. Kromatografi lapis tipis.....	89
6. Proses kromatografi kolom	90
7. Penggabungan hasil fraksi.....	94
8. Pengujian BSLT pada fraksi	95
9. Identifikasi golongan senyawa.....	96

ABSTRAK

Nama : Husniar
Nim : 70100113069
Jurusan : Farmasi
Judul Skripsi : Uji Toksisitas Fraksi Daun Pedada (*Sonneratia caseolaris* L.)
Terhadap Larva Udang (*Artemia Salina* Leach) Dengan
Menggunakan Metode *Brine Shrimp Lethality Test* (BSLT)

Telah dilakukan penelitian tentang Uji Toksisitas Fraksi Daun Pedada (*Sonneratia caseolaris* L.) Terhadap Larva Udang (*Artemia Salina* Leach) Dengan Menggunakan Metode *Brine Shrimp Lethality Test* (BSLT). Penelitian ini bertujuan untuk mengetahui efek toksisitas dan identifikasi golongan senyawa dari fraksi aktif Daun Pedada (*Sonneratia caseolaris* L.) dengan metode *Brine Shrimp Lethality Test* terhadap *Artemia salina* Leach. Penelitian diawali dengan pengambilan sampel, pengeringan sampel dan ekstraksi dengan maserasi bertingkat menggunakan pelarut n-heksan, etil asetat, etanol dan air. Ekstrak kemudian dipekatkan dengan *Rotary evaporator*. Ekstrak yang diperoleh selanjutnya diuji toksisitasnya dan diperoleh hasil ekstrak etanol memiliki tingkat toksik yang lebih besar dibandingkan ekstrak lainnya dengan nilai LC_{50} sebesar 28,18 $\mu\text{g/ml}$. Ekstrak kemudian difraksinasi dengan kromatografi kolom sehingga diperoleh 12 fraksi. Masing-masing fraksi diuji toksisitasnya dan diperoleh hasil fraksi F11 yang memiliki tingkat toksik yang lebih besar di bandingkan fraksi lainnya dengan nilai LC_{50} sebesar 46,77 $\mu\text{g/ml}$. Hasil identifikasi fraksi F11 menunjukkan adanya golongan senyawa steroid, flavanoid dan fenolik.

Kata kunci : *Brine Shrimp Letality Test* (BSLT), Daun Pedada (*Sonneratia caseolaris* L.), Flavanoid, Steroid, dan Fenolik

ALAUDDIN
M A K A S S A R

ABSTRACT

Name : Husniar
Nim : 70100113069
Department : Pharmacy
Title : Toxicity Test of Pedada Leaf Fraction (*Sonneratia caseolaris* L.) against larvae of *Artemia Salina* Leach by *Brine Shrimp Lethality Test* (BSLT) Method..

A researched has been done about Toxicity Test of Pedada Leaf Fraction (*Sonneratia caseolaris* L.) against larvae of *Artemia Salina* Leach by *Brine Shrimp Lethality Test* (BSLT) Method. This research aimed do determine the effect of the toxicity of of Pedada Leaf Fraction (*Sonneratia caseolaris* L.) by *Brine Shrimp Lethality Test* Method against larvae of *Artemia salina* Leach. The research begins with the selection of the sample, the sample drying and extraction by maceration using solvent n-hexane, ethyl acetate, ethanol 96% and water. Extract concentrated by rotary evaporator. Then the extract obtained was tested toxicity by Brine Shrimp Lethality Test (BSLT) method. The results showed ethanol extracts have high levels of toxic substances against larvae of *Artemia salina* Leach with LC₅₀ values of 28,18 µg/ml. The extract was then fractionated by column chromatography to obtain 12 fractions, namely the combined fractions F1, F2, F3, F4, F5, F6, F7, F8, F9, F10, F11, and F12. Each fraction was tested for toxicity and fraction F11 has achieved results that have high toxic levels the other fraction compared with LC₅₀ values of 46,77 µg / ml. The result of F11 fraction identification showed the presence of steroids, flavonoids and compounds of the class phenol

Keywords : *Brine Shrimp Letality Test* (BSLT), Pedada (*Sonneratia caseolaris* L.), Flavonoids, Phenol and Steroids.

ALAUDDIN
M A K A S S A R

BAB I PENDAHULUAN

A. Latar Belakang

Toksisitas adalah kemampuan suatu zat kimia dalam menimbulkan kerusakan pada organisme baik saat digunakan atau saat berada dalam lingkungan (Priyanto, 2009).

Uji toksisitas merupakan uji pendahuluan untuk mengamati aktivitas farmakologi suatu senyawa. Prinsip uji toksisitas adalah bahwa komponen bioaktif selalu bersifat toksik jika diberikan dengan dosis tinggi dan menjadi obat pada dosis rendah. Uji toksisitas dilakukan untuk memperkirakan resiko yang berkaitan dengan pemaparan zat kimia dalam kondisi khusus karena kita ketahui bahwa tidak ada satupun zat kimia yang dikatakan aman (bebas resiko) sepenuhnya, karena zat kimia akan bersifat toksik pada tingkat dosis tertentu (Lu, 2006).

Uji toksisitas digunakan untuk mengetahui pengaruh racun yang dihasilkan oleh dosis tunggal dari suatu campuran zat kimia pada hewan coba sebagai uji praskrining senyawa antikanker. Sebagai skrining awal senyawa antikanker, metode yang dapat dipergunakan adalah metode *Brine Shrimp lethality Test* (BSLT) yaitu uji toksisitas senyawa terhadap larva udang *Artemia salina*. Metode ini telah dibuktikan memiliki kolerasi dengan adanya daya sitotoksik senyawa-senyawa antikanker. Selain itu metode ini mudah, murah, cepat dan cukup akurat. Metode ini dilakukan dengan menentukan besarnya LC_{50} selama 24 jam. Suatu ekstrak tanaman atau senyawa hasil isolasi dikatakan toksik jika memiliki nilai $LC_{50} < 1000 \mu\text{g/mL}$ (Oratmangun, 2014).

Salah satu tumbuhan yang dimanfaatkan oleh masyarakat yaitu tumbuhan pedada (*Sonneratia caseolaris*). Masyarakat di Kabupaten Pangkep memanfaatkan

buah pedada untuk olahan makanan. Secara tradisional masyarakat Kalimantan Selatan sering menjadikan buah dan daun tumbuhan pedada sebagai bahan ramuan bedak dingin. Bagian daunnya digunakan masyarakat untuk mengobati luka, memar, keseleo, dan bengkak. Daun-daunnya yang dihaluskan juga dapat digunakan untuk mengobati cacar. Penggunaan kulit kayu pedada untuk merangsang nafsu makan anak-anak telah umum dikenal penduduk Makiyan di Maluku Utara dan hasilnya sangat efektif.

Pedada tumbuh di tepi muara sungai terutama pada daerah dengan salinitas rendah dengan campuran air tawar. Tumbuhan ini mampu tumbuh hingga ketinggian dengan 5-20 meter. Daun-daunnya tunggal, berhadapan, bundar telur terbalik atau memanjang. Tangkai daun pendek dan seringkali kemerahan. Bunga sendirian atau berkelompok hingga 3 kuntum di ujung ranting. Benangsari sangat banyak, putih dengan pangkal kemerahan yang cepat rontok. Tangkai putik besar dan panjang, tetap tinggal sampai lama. Buah berbiji banyak berbentuk bola pipih. Daging buahnya kekuningan, masam asin, dan berbau busuk (Sukmadi R, dkk. 2008).

Pedada (*Sonneratia caseolaris* L.) diketahui memiliki 24 komponen kimia diantaranya 8 steroid, 9 triterpenoid, dan 3 flavanoid, dan 4 turunan karboksil benzena (Minqing *et al*, 2009).

Dalam Q.S Thaahaa (20) ayat 53 Allah SWT berfirman:

الَّذِي جَعَلَ لَكُمُ الْأَرْضَ مَهْدًا وَسَلَكَ لَكُمْ فِيهَا سُبُلًا وَأَنْزَلَ مِنَ السَّمَاءِ مَاءً
فَأَخْرَجْنَا بِهِ أَزْوَاجًا مِّنْ نَّبَاتٍ شَتَّىٰ ﴿٥٣﴾

Terjemahnya:

Yang telah menjadikan bagimu bumi sebagai hamparan dan yang telah menjadikan bagimu di bumi itu jalan-jalan, dan menurunkan dari langit air

hujan. Maka Kami tumbuhkan dengan air hujan itu berjenis-jenis dari tumbuh-tumbuhan yang bermacam-macam (Kementrian Agama RI, 2013).

Ayat di atas menyatakan bahwa *Dia* yakni Allah, yang telah menjadikan bagi kamu, wahai Fir'aun dan seluruh manusia, sebagian besar bumi sebagai hamparan dan menjadikan sebagian kecil lainnya gunung-gunung untuk menjaga kestabilan bumi dan Dia, yakni Tuhan itu juga, Yang telah menjadikan bagi kamu di bumi itu jalan-jalan yang mudah kamu tempuh, dan menurunkan dari langit air, yakni hujan, sehingga tercipta sungai-sungai dan danau, maka Kami tumbuhkan dengannya, yakni dengan perantara hujan itu, berjenis-jenis tumbuh-tumbuhan yang bermacam-macam jenis, bentuk, rasa, warna dan manfaatnya. Itu semua Allah ciptakan buat kamu dan binatang-binatang kamu (Shihab, 2007).

Dari tafsir ayat diatas dapat disimpulkan Allah menciptakan berbagai macam tumbuh-tumbuhan beserta manfaatnya. Sehingga selain mengamati secara sederhana, hendaknya dilakukan penelitian kandungan dari tumbuh-tumbuhan dan manfaatnya dalam bidang pengobatan

Tumbuhan yang digunakan sebagai obat dan terbukti secara empiris sebagai obat dapat dikembangkan menjadi obat herbal terstandar. Namun, pengembangan obat tersebut harus dilengkapi dengan bukti dari data klinik dan nonklinik. Obat yang akan diuji secara nonklinik dan klinik memerlukan data uji toksisitas.

Berdasarkan uraian diatas, peneliti ingin melakukan penelitian uji toksisitas dari daun pedada (*Sonneratia caseolaris*) menggunakan larva udang (*Artemia Salina* Leach) menggunakan metode BSLT (Brine Shrimp Lethality Test) dengan menentukan nilai LC_{50} . Kemudian dilakukan identifikasi golongan senyawa untuk mengetahui senyawa kimia yang mampu memberikan efek toksik dari daun tumbuhan pedada yang diambil dari Jl. Sukawati Kabupaten Pangkep.

B. Rumusan Masalah

1. Apakah ekstrak n-heksan, etil asetat, etanol dan air dari daun pedada (*Sonneratia caseolaris* L.) memiliki aktivitas toksik terhadap Larva Udang (*Artemia salina* Leach) dengan menggunakan metode *Brine Shrimp Lethality Test* ?
2. Berapa nilai LC_{50} dari ekstrak n-heksan, etil asetat, etanol dan air daun pedada (*Sonneratia caseolaris* L.) terhadap larva udang (*Artemia salina* Leach) ?
3. Berapa nilai LC_{50} dari fraksi daun pedada (*Sonneratia caseolaris* L.) terhadap larva udang (*Artemia salina* Leach) ?
4. Golongan senyawa apa yang terkandung pada daun pedada (*Sonneratia caseolaris* L.) yang memiliki aktivitas toksik terhadap Larva Udang (*Artemia salina* Leach)?

C. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

a. Ekstraksi

Ekstraksi adalah proses pemisahan bahan kimia dari campurannya dengan menggunakan pelarut sehingga bahan yang terlarut akan berpisah dengan bahan yang tidak terlarut

b. Ekstrak

Ekstrak adalah suatu bahan atau sediaan yang diperoleh dari hasil ekstraksi tanaman obat

c. Fraksinasi

Fraksinasi adalah suatu proses pemisahan senyawa-senyawa berdasarkan tingkat kepolaran

d. Uji toksisitas akut

Merupakan metode uji yang digunakan untuk mengetahui tingkat toksik dari suatu senyawa yang ditentukan dalam waktu singkat setelah pemberian suatu sediaan

e. *Brine Shrimp Lethality Test* (BSLT)

Brine Shrimp Lethality Test merupakan salah satu metode uji toksisitas untuk menguji bahan-bahan yang bersifat sitotoksik

f. Larva udang (*Artemia salina* Leach)

Larva udang merupakan organisme sederhana dari biota laut yang sangat kecil dan mempunyai kepekaan yang cukup tinggi terhadap toksik

g. LC_{50} (*Lethal Concentration 50*)

Nilai LC_{50} merupakan angka yang menunjukkan konsentrasi suatu bahan penyebab kematian sebesar 50% dari jumlah hewan uji

2. Ruang Lingkup penelitian

Penelitian ini menentukan toksisitas fraksi daun pedada (*Sonneratia caseolaris* L.) dengan penentuan LC_{50} dengan menggunakan metode *Brine Shrimp Lethality Test* (BSLT).

D. Kajian Pustaka

Dalam kajian pustaka dibahas beberapa temuan hasil penelitian sebelumnya.

1. Yulianis (2015), Isolasi Senyawa dari Fraksi Etil Asetat Daun Pedada (*Sonneratia caseolaris* L.) dan Uji Aktivitas Antioksidan. Dalam penelitian ini telah dilakukan isolasi senyawa dari fraksi etil asetat daun pedada

(*Sonneratia caseolaris* L.) dan aktifitas antioksidannya. Fraksi diperoleh dengan maserasi bertingkat menggunakan n-heksan, etil asetat dan metanol. Fraksi etil asetat diisolasi dengan kromatografi kolom sehingga diperoleh fraksi 1, 2, 3, dan 4. Fraksi 1 diisolasi kembali dengan kromatografi kolom sehingga diperoleh fraksi 1.1, 1.2, 1.3, dan 1.4. Kemudian fraksi 1.2 dilakukan pemurnian dengan KLT preparatif dihasilkan isolat A dan B, keduanya berbentuk serbuk, berwarna putih dan tidak berbau. Hasil identifikasi dengan spektrofotometer UV dan IR terhadap isolat tersebut diduga terpenoid. Uji aktivitas antioksidan fraksi 1.2 dilakukan dengan metode DPPH diperoleh nilai IC_{50} sebesar 39,89 ppm.

2. Betnia Letare Tambunan (2012), Isolasi Senyawa Flavonoida dari Daun Tumbuhan Pidada Merah (*Sonneratia caseolaris* L) Penelitian ini bertujuan untuk mengisolasi senyawa flavonoida yang terkandung di dalam daun tumbuhan Pidada merah (*Sonneratia caseolaris* L) dilakukan dengan ekstraksi maserasi dengan pelarut etanol. Ekstrak metanol yang diperoleh dipekatkan dengan menggunakan rotarievaporator, kemudian diekstraksi partisi dengan pelarut n-heksan, lapisan metanol lalu diuapkan dengan rotarievaporator sampai seluruh metanol habis menguap. Ekstrak pekat metanol tersebut lalu dilarutkan dengan etil asetat dan disaring. Filtrat yang diperoleh kemudian diuapkan. Ekstrak pekat etil asetat yang merupakan flavonoida total kemudian dianalisis KLT, lalu dipisahkan dengan kromatografi kolom dengan fasa diam silika gel dan berturut-turut dengan fasa gerak campuran n-heksana : etil asetat 50:50 v/v. Hasil yang didapatkan kemudian dimurnikan dengan Rekristalisasi. Senyawa murni yang diperoleh dari hasil isolasi berbentuk

kristal, berwarna kuning , massa=32 mg, Rf=0,6 dan titik lebur = 135-137oC, kemudian dilakukan dengan uji kemurnian dengan perbandingan 70:30 v/v, 60:40 v/v,dan 50:50 v/v. Hasil identifikasi Spektroskopi FT-IR , 1H-NMR, dan UV-Visible menunjukkan bahwa kristal merupakan senyawa golongan flavonoida.

3. Herwinda S (2013), Aktivitas Ekstrak dan Fraksi Daun Pedada Merah (*Sonneratia Caseolaris* L.) sebagai Antioksidan. Penelitian ini bertujuan untuk mengetahui aktivitas ekstrak dan fraksi daun pedada sebagai antioksidan terhadap radikal bebas DPPH. Daun pedada serbuk diekstraksi menggunakan alat maserasi dengan pelarut metanol. Ekstrak metanol difraksinasi dengan n-heksan, etil asetat, dan pelarut n-butanol. Pengujian aktivitas antioksidan dilakukan dengan metode DPPH (1,1-Diphenyl-2-pikrilhidrazil) secara spektrofotometri. Pengukuran absorbansi dilakukan dengan spektrofotometer pada panjang gelombang 516 nm. Hasil penelitian menunjukkan ekstrak dan fraksi daun pedada memiliki aktivitas sebagai antioksidan dengan nilai IC50 dari ekstrak metanol adalah 21,62 ppm, fraksi -heksan adalah 82,62 ppm, fraksi etil asetat adalah 13,41 ppm, dan fraksi n-butanol adalah 13,04 ppm.

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

- a. Mengetahui aktivitas toksik ekstrak n-heksan, etil asetat, etanol dan air dari daun pedada (*Sonneratia caseolaris* L.) terhadap larva udang (*Artemia salina* Leach) dengan menggunakan metode *Brine Shrimp Lethality Test*.

- b. Menentukan nilai LC_{50} dari ekstrak n-heksan, etil asetat, etanol dan air daun pedada (*Sonneratia caseolaris* L.) terhadap larva udang (*Artemia salina* Leach).
- c. Mengetahui nilai LC_{50} dari fraksi daun pedada (*Sonneratia caseolaris* L.) terhadap larva udang (*Artemia salina* Leach).
- d. Mengetahui golongan senyawa yang terkandung pada daun pedada (*Sonneratia caseolaris* L.) yang memiliki aktivitas toksik terhadap Larva Udang (*Artemia salina* Leach)

2. Manfaat Penelitian

Manfaat dari penelitian ini yaitu dapat menambah informasi ilmiah, pengetahuan serta gambaran kepada penulis dan masyarakat luas terutama dalam penemuan senyawa aktif yang bersifat toksik dari bahan alam khususnya daun pedada (*Sonneratia caseolaris* L.) terhadap larva udang (*Artemia salina* Leach) yang dapat mendukung pengembangan ekstrak daun pedada (*Sonneratia caseolaris* L.) sebagai sumber senyawa bioaktif.

BAB II

TINJAUAN PUSTAKA

A. Uraian Tumbuhan Pedada (*Sonneratia caseolaris*)

1. Klasifikasi

Klasifikasi pedada (*Sonneratia caseolaris* L. Engler) menurut Tomlinson (1986) sebagai berikut:

Kingdom : Plantae
Phyllum : Anthophyta
Kelas : Angiospermae
Ordo : Myrtales
Famili : Sonneratiaceae
Genus : *Sonneratia*
Species : *Sonneratia caseolaris*

2. Nama Daerah

Pedada (*Sonneratia caseolaris*) memiliki nama daerah barembang (Sumatera Timur), rambai, perpat merah (Banjarmasin), bogem (Sunda), bidada, betah (Jawa), bughem, boghem (Madura), posi-posi merah (Ternate), wahat merah (Ambon), padada (Sulawesi) (Nurwati, 2011).

3. Morfologi

Sonneratia caesolaris tumbuh di tepi muara sungai terutama pada daerah dengan salinitas rendah dengan campuran air tawar (*Mangrove Information Center*, 2009). Tumbuhan ini mampu tumbuh hingga ketinggian dengan 5-20 meter, dengan struktur batang terdiri dari, akar, batang, ranting, daun, bunga dan buah. Batang berukuran kecil hingga besar, di ujung batang terdapat ranting yang tumbuh

menyebar. Daun-daunnya tunggal, berhadapan, bundar telur terbalik atau memanjang, 5–13 cm × 2–5 cm, dengan pangkal bentuk baji dan ujung membulat atau tumpul. Tangkai daun pendek dan seringkali kemerahan. Bunga sendirian atau berkelompok hingga 3 kuntum di ujung ranting. Kelopak bertaju 6 (jarang 7–8), runcing, panjang 3–4,5 cm dengan tabung kelopak serupa cawan dangkal di bawahnya, hijau di bagian luar dan putih kehijauan atau kekuningan di dalamnya. Daun mahkota merah, sempit, 17-35 mm × 1,5-3,5 mm. Benangsari sangat banyak, panjang 2,5–3,5 cm, putih dengan pangkal kemerahan yang cepat rontok. Tangkai putik besar dan panjang, tetap tinggal 9 lama. Buah berbiji banyak berbentuk bola pipih, hijau, 5–7,5 cm diameternya dan tinggi 3–4 cm, terletak di atas taju kelopak yang hampir datar. Daging buahnya kekuningan, masam asin, dan berbau busuk (Sukmadi R, dkk. 2008).

4. Kandungan Kimia

Pedada diketahui memiliki kandungan senyawa bioaktif seperti flavanoid, steroid, fenol hidrokuinon dan tanin. Pada bagian buah pedada memiliki kandungan senyawa flavanoid (Sadhu, *et all.* 2006)

Pedada memiliki 24 komponen diantaranya 8 steroid, 9 triterpenoid, dan 3 flavonoid, dan 4 turunan karboksil benzena. Diantara senyawa- senyawa tersebut senyawa triterpenoid yang memiliki kandungan paling tinggi (Minqing *et al*, 2009).

5. Kegunaan

Secara tradisional tumbuhan pedada digunakan sebagai ramuan bedak dingin (Yulianis, 2015). Bagian daunnya digunakan masyarakat sebagai obat luka serta penghilang bekas luka pada kulit (Herwinda, 2013). Sebagai tapal (daun-daun yang dihancurkan dengan garam) untuk mengobati luka, memar, keseleo, dan bengkak.

Daun-daunnya yang dihaluskan juga dapat digunakan untuk mengobati cacar. Fermentasi air buah digunakan sebagai obat untuk menghentikan pendarahan, air buah yang setengah matang dapat digunakan sebagai obat batuk dan bubur buah pedada dipercaya dapat mengobati kejang-kejang atau salah urat . Getah buah pedada dapat digunakan sebagai anti sinar ultraviolet (Nurwati, 2011).

B. Uraian Hewan Coba

1. Klasifikasi (Dumitrascu, 2011)

Divisi	: Animal
Phylum	: Arthropoda
Kelas	: Crustaceae
Subkelas	: Branchiopoda
Ordo	: Anostraca
Familia	: Artemidae
Genus	: Artemia
Species	: <i>Artemia salina</i> Leach

2. Morfologi

Artemia salina Leach diperdagangkan dalam bentuk telur istirahat yang dinamakan kista. Kista artemia memiliki diameter 225-350 μ m dengan berat kering sekitar 3,65 μ g per kista (Wibowo, 2013).

Secara morfologis, kista artemia dilapisi oleh 3 lapisan membran yaitu lapisan pertama *alveolar* yang berfungsi untuk melindungi embrioterhadap kerusakan mekanikal dan radiasi UV. Lapisan kedua adalah membran kutikular yang melindungi embrio dari penetrasi senyawa bermolekuler besar seperti CO₂. Adapun

lapisan ketiga yaitu kutikel embrionik yang transparan dan elastis yang memisahkan embrio dari membran kutikula bagian dalam (Wibowo, 2013).

Telur bercangkang keras yang perkembangan embrionya dalam tahap *gastrula* tersebut kehilangan air yang menyebabkan sistem metabolismenya tidak aktif dan dorman. Dalam keadaan dorman ini (fase *cryptobiosis*) kista artemia dapat disimpan hingga 2 tahun jika dikemas tanpa oksigen. Kista artemia kering (kadar airnya 2-5%), bahkan dapat disimpan dibawah suhu beku. Kista artemia kering masih dapat menetas meskipun telah disimpan pada suhu -190°C , atau meskipun telah dipanaskan pada suhu 60°C . Bahkan, sebagian kecil kista artemia kering ini masih dapat menetas meskipun dipanaskan pada suhu 105°C hingga 2 jam (Wibowo, 2013).

3. Siklus hidup

Artemia berkembang biak (reproduksi) dengan cara yang istimewa, yaitu melalui dua cara, dapat melalui cara ovipar atau ovovivipar, tergantung kondisinya. Cara reproduksi ovovivipar dan ovipar dapat ditemukan pada semua jenis artemia, dan artemia betina dapat berganti cara reproduksi dari cara ovovivipar ke ovipar atau sebaliknya (Wibowo, 2013).

Dalam reproduksi ovovivipar ini artemia tidak melepaskan telur, tetapi telur tersebut berkembang di dalam tubuh induk betina dan dikeluarkan dalam bentuk nauplii. Akan tetapi dalam kondisi ekstrim, misalnya salinitas air tinggi (150-200 ppt), kandungan oksigen dalam air rendah atau suhu tinggi, reproduksi artemia terjadi dengan cara ovipar. Dalam reproduksi ovipar ini, sel telur dalam tubuh induk artemia berkembang hingga tahap *gastrula* saja dan akan dilindungi atau dibungkus oleh cangkang berwarna oranye hingga cokelat tua yang keras yang mengandung hematin, lipoprotein, dan kitin. Telur yang bercangkang cokelat yang keras ini

kemudian dikeluarkan dalam bentuk telur atau yang kita kenal kista artemia (Wibowo, 2013).

Secara umum, *Artemia salina* Leach memiliki 3 fase yaitu fase telur, larva (*nauplii*) dan artemia dewasa. Telur *Artemia salina* Leach atau biasa disebut kista memiliki bentuk bulat dengan ukuran 0,2-0,3 mm. Kemudian akan berubah menjadi larva. Telur yang berkualitas yang baik akan menetas setelah dimasukkan ke dalam air laut atau air dengan kadar garam tinggi selama 18-24 jam (Ramdhini, 2010).

Pada tahapan penetasan artemia yang terjadi adalah dehidrasi sehingga akan menjadi bulat dan embrio yang di dalamnya akan menjadi aktif sehingga sekitar 24 jam kemudian cangkang kista akan pecah dan munculah embrio yang masih dibungkus dengan selaput yang disebut nauplii. Nauplii tingkat I disebut instar I. Instar I yang baru menetas berbentuk bulat lonjong dengan ukuran panjang 400 mikron dan lebar 700 mikron serta beratnya 0,0002 mg. Pada awalnya nauplii akan berwarna orange kecoklatan karena masih mengandung kuning telur. Selain itu, fase ini nauplii tidak akan makan, karena mulut dan anusnya belum terbentuk dengan sempurna. Setelah 12-24 jam menetas, para nauplii ini akan melakukan pembelahan menjadi tahap instar II dan akhirnya memulai makan. Kemudian selanjutnya akan terus bermetamorfosis menjadi nauplii ke tingkat lebih tinggi. Pada tahap instar III akan terbentuk sepasang mata majemuk dan akan berangsur-angsur tumbuh tunas kakinya. Biasanya waktu yang dibutuhkan menjadi larva dewasa adalah 2 minggu (Panjaitan, 2011).

Pada saat dewasa *Artemia salina* Leach memiliki panjang tubuh umumnya sekitar 8-10 mm, tapi ada juga yang mencapai 15 mm. Terdiri dari 20 segmen dan 10 pasang *phyllopodia* pipih yang merupakan alat gerak menyerupai daun dan bergerak

dengan ritme yang teratur. Pada saat dewasa *Artemia salina* Leach berwarna putih pucat, merah muda, hijau atau transparan dan hanya dapat bertahan hidup dalam hitungan bulan (Panjaitan, 2011).

4. Lingkungan Hidup

Artemia merupakan salah satu zooplankton yang dapat hidup pada berbagai kisaran salinitas dari 5-300 ppt. Namun, untuk pertumbuhannya *artemia* membutuhkan salinitas antara 30-50 ppt. *Artemia* juga dikenal sebagai hewan euroksibion, yaitu hewan yang mempunyai kisaran toleransi yang luas akan kandungan oksigen (DO). Pada kandungan oksigen 1 ppm *artemia* masih dapat bertahan, sebaliknya pada kandungan oksigen terlalu tinggi sampai mencapai kejenuhan 150 persen *artemia* juga masih dapat bertahan hidup. Namun untuk dapat tumbuh optimal, kandungan oksigen (DO) yang cocok adalah diatas 3 ppm. Sedangkan suhu yang cocok untuk hidup optimal adalah 25-30°C dan pH 7,5-8,5. *Artemia* juga tahan terhadap perairan dengan kandungan amonia yang tinggi. Perairan yang kandungan amonianya mencapai 90 ppm masih ditoleransi oleh hewan ini. Akan tetapi, agar pertumbuhan *artemia* bagus, kandungan amonia pada media kultur sebaiknya dibawah 80 ppm (Kordi, 2010).

Artemia bersifat pemakan segalanya, omnivora. Di alam bebas, *artemia* memakan berbagai macam jasad mikro, misalnya *microalgae* atau alga bersel satu, detritus, bakteri maupun cendawan. Dalam pemeliharaan, *artemia* biasa diberi pakan berupa dedak halus yang disaring dan tepung terigu yang dilengkapi vitamin sebagai penunjang pertumbuhannya (Kordi, 2010).

5. Penggunaan *Artemia salina* Leach sebagai Hewan Uji

Suatu metode uji hayati yang tepat dan murah untuk skrining dalam menentukan toksisitas suatu ekstrak tanaman aktif yaitu dengan menggunakan hewan uji *Artemia salina* Leach. *Artemia* sebelumnya telah digunakan dalam bermacam-macam uji hayati seperti uji pestisida, polutan, mikotoksin, anestetik, komponen seperti morfin, kekarsinogenikan dan toksikan dalam air laut. Uji dengan organisme ini sesuai untuk aktifitas farmakologi dalam ekstrak tanaman yang bersifat toksik. Penelitian menggunakan *Artemia salina* Leach memiliki beberapa keuntungan antara lain cepat, murah, mudah dan sederhana. Penetasan telur *Artemia salina* Leach yang baik perlu memperhatikan beberapa faktor yaitu: hidrasi dari kista-kista, aerasi, penyinaran, suhu, derajat keasaman (pH), dan kepadatan telur dalam media penetasan (Wibowo, 2013).

Penelitian dengan larva *Artemia salina* Leach telah digunakan oleh Pusat Kanker Purdue, Universitas Purdue di Lafayette untuk senyawa aktif tanaman secara umum dan tidak spesifik untuk zat anti kanker. Namun demikian hubungan yang signifikan dari sampel yang bersifat toksik terhadap larva *Artemia salina* Leach ternyata juga mempunyai aktifitas sitotoksik. Berdasarkan hal tersebut maka larva *Artemia salina* Leach dapat digunakan untuk uji sitotoksik (Wibowo, 2013).

C. *Brine Shrimp Lethality Test (BSLT)*

Metode *Brine Shrimp Lethality Test (BSLT)* adalah metode menguji aktivitas suatu senyawa menggunakan hewann uji berupa larva udang *Artemia salina* Leach. Metode ini merupakan salah satu metode yang banyak digunakan dalam memandu pencarian senyawa antikanker yang berasal dari tumbuhan. Metode ini telah digunakan sejak 1956 untuk berbagai pengamatan bioaktivitas antara lain untuk

mengetahui residu pestisida, anestetik lokal, senyawa turunan morfin, mikotoksin, karsinogenesitas suatu senyawa (Prasetyorini, 2011).

Dalam uji ini digunakan larva udang *Artemia salina* Leach sebagai hewan uji dan sifat toksisitasnya dapat diketahui berdasarkan jumlah kematian udang dengan menghitung nilai LC_{50} . Suatu sampel dikatakan memperlihatkan toksisitas terhadap larva udang apabila mempunyai $LC_{50} < 1000 \mu\text{g/mL}$ sedangkan sebagai anti tumor atau anti kanker bila mempunyai $LC_{50} \leq 30 \mu\text{g/mL}$ (Kalauw dkk, 2014).

Metode BSLT telah terbukti memiliki korelasi dengan aktivitas antikanker. Selain itu, metode ini juga mudah dikerjakan, murah, cepat dan cukup akurat (Muaja, 2013).

D. Toksisitas

Toksikologi adalah cabang ilmu dari farmakologi yang mempelajari tentang sifat toksik dari suatu zat kimia yang digunakan dan bagaimana mekanisme terjadinya efek toksik tersebut baik saat digunakan maupun saat dilingkungan, baik yang terpapar secara sengaja maupun tidak sengaja sehingga dapat meminimalkan dampak negatif yang ada (Priyanto, 2009).

Toksisitas merupakan kemampuan suatu zat kimia/beracun (xenobiotik) menimbulkan efek toksik tertentu pada makhluk hidup. Uji toksikologi dibagi menjadi 3 kategori berdasarkan lamanya (waktu) paparan, yaitu (Priyanto, 2009):

a. Uji toksisitas akut

Toksisitas akut merupakan efek berbahaya yang timbul setelah pemberian suatu zat atau kombinasi zat dalam dosis tunggal atau berulang selama 24 jam. Sedangkan uji toksisitas akut adalah suatu cara yang digunakan untuk menentukan

dosis letal median (LC50, LD50) suatu zat serta mekanisme dan target organnya. LC50 atau LD50 didefinisikan sebagai suatu dosis yang dapat mematikan 50% hewan coba dengan dosis tunggal atau berulang dalam waktu 24 jam.

b. Uji toksisitas subakut/subkronik

Uji toksisitas yang dilakukan dengan pemberian zat secara berulang-ulang, dilakukan setiap hari atau 5 kali setiap minggu selama waktu kurang 10% masa hidup hewan, yaitu 3 bulan untuk tikus dan 1 atau 2 tahun untuk anjing. Uji ini dilakukan untuk mengetahui pengaruh paparan suatu zat pada dosis atau konsentrasi yang tidak toksik atau yang kemungkinan akan diberikan pada manusia. Terkadang dosis dinaikkan untuk melihat efek toksik yang lebih cepat.

c. Uji toksisitas kronik

Merupakan suatu uji yang dilakukan dengan memberikan zat kimia terhadap hewan coba secara berulang-ulang selama masa hidup hewan coba atau sebagian besar masa hidup hewan coba. Misalnya 18 bulan untuk mencit, 24 bulan untuk tikus, dan 7-10 tahun untuk anjing dan monyet.

Perbedaan antara uji toksisitas akut dan kronis adalah uji toksisitas akut dilakukan untuk efek toksik dari suatu zat kimia sedangkan untuk uji toksisitas kronis dilakukan untuk mengetahui tingkat keamanan suatu obat.

E. Ekstraksi

Ekstrak adalah sediaan kental yang diperoleh dengan mengekstraksi senyawa aktif dari simplisia nabati atau hewani menggunakan pelarut yang sesuai, kemudian semua atau hampir semua pelarut diuapkan dari massa atau serbuk yang tersisa diperlakukan sedemikian hingga memenuhi baku yang telah ditetapkan (Ditjen POM, 2000).

Tujuan ekstraksi adalah untuk menarik dan memisahkan senyawa yang mempunyai kelarutan berbeda-beda dalam berbagai pelarut komponen kimia yang terdapat dalam bahan alam baik dari tumbuhan, hewan, dan biota laut dengan menggunakan pelarut organik tertentu (Ditjen POM, 2000).

Pemilihan metode ekstraksi tergantung pada sifat bahan dan senyawa yang akan diisolasi. Sebelum memilih suatu metode, target ekstraksi perlu ditentukan terlebih dahulu. Ada beberapa target ekstraksi, diantaranya (Sarker SD, dkk., 2006):

1. Senyawa bioaktif yang tidak diketahui
2. Senyawa yang diketahui ada pada suatu organisme
3. Sekelompok senyawa dalam suatu organisme yang berhubungan secara struktural.

Jenis-jenis ekstraksi:

1. Maserasi

Maserasi adalah proses pengekstrakan simplisia dengan menggunakan pelarut dengan beberapa kali pengocokan atau pengadukan pada temperatur ruangan. Maserasi bertujuan untuk menarik zat-zat berkhasiat yang tahan pemanasan maupun yang tidak tahan pemanasan. Secara teknologi maserasi termasuk ekstraksi dengan prinsip metode pencapaian konsentrasi pada keseimbangan. Maserasi dilakukan dengan beberapa kali pengocokan atau pengadukan pada temperatur ruangan atau kamar (Ditjen POM, 2000).

Maserasi merupakan metode sederhana yang paling banyak digunakan. Cara ini sesuai, baik untuk skala kecil maupun skala industri. Metode ini dilakukan dengan memasukkan serbuk tanaman dan pelarut yang sesuai ke dalam wadah inert yang tertutup rapat pada suhu kamar. Proses ekstraksi dihentikan ketika tercapai

kesetimbangan antara konsentrasi senyawa dalam pelarut dengan konsentrasi dalam sel tanaman. Setelah proses ekstraksi, pelarut dipisahkan dari sampel dengan penyaringan. Kerugian utama dari metode maserasi ini adalah memakan banyak waktu, pelarut yang digunakan cukup banyak, dan besar kemungkinan beberapa senyawa hilang. Selain itu, beberapa senyawa mungkin saja sulit diekstraksi pada suhu kamar. Namun di sisi lain, metode maserasi dapat menghindari rusaknya senyawa-senyawa yang bersifat termolabil (Agoes, 2007).

2. Perkolasi

Perkolasi adalah ekstraksi dengan pelarut yang selalu baru dan sempurna (*Exhaustiva extraction*) yang umumnya dilakukan pada temperatur ruangan. Prinsip perkolasi adalah dengan menempatkan serbuk simplisia pada suatu bejana silinder, yang bagian bawahnya diberi sekat seperti berpori. Proses terdiri dari tahap pengembangan bahan, tahap maserasi antara, tahap perkolasi sebenarnya (penetasan/penampungan ekstrak), terus menerus sampai diperoleh ekstrak (perkolat) yang jumlahnya 1-5 kali bahan (Ditjen POM, 2000).

Proses perkolasi terdiri dari tahapan pengembangan bahan, tahap perendaman antara, tahap perkolasi sebenarnya (penetasan/penampung perkolat) sampai diperoleh ekstrak. Keuntungan dari metode perkolasi ini adalah proses penarikan zat berkhasiat dari tumbuhan lebih sempurna, sedangkan kerugiannya adalah membutuhkan waktu yang lama dan peralatan yang digunakan mahal (Agoes, 2007).

3. Sokletasi

Soxkletasi merupakan proses ekstraksi dengan menggunakan pelarut yang selalu baru yang umumnya dilakukan dengan alat khusus soxklet sehingga terjadi ekstraksi konstan dengan adanya pendingin balik. Caranya, serbuk bahan

ditempatkan pada selongsong dengan pembungkus kertas saring, lalu ditempatkan pada alat soxklet yang telah dipasang labu dibawahnya. Tambahkan pelarut sebanyak 2 kali sirkulasi. Pasang pendingin balik, panaskan labu, ekstraksi berlangsung minimal 3 jam dengan interval sirkulasi kira-kira 15 menit (Atun, 2014).

Metode ini dilakukan dengan menempatkan serbuk sampel dalam sarung selulosa (dapat digunakan kertas saring) dalam klonsong yang ditempatkan di atas labu dan di bawah kondensor. Pelarut yang sesuai dimasukkan ke dalam labu dan suhu penangas diatur di bawah suhu reflux. Keuntungan dari metode ini adalah proses ekstraksi yang kontinyu, sampel terekstraksi oleh pelarut murni hasil kondensasi sehingga tidak membutuhkan banyak pelarut dan tidak memakan banyak waktu. Kerugiannya adalah senyawa yang bersifat termolabil dapat terdegradasi karena ekstrak yang diperoleh terus-menerus berada pada titik didih.

4. Destilasi uap

Destilasi uap memiliki proses yang sama dan biasanya digunakan untuk mengekstraksi minyak esensial (campuran berbagai senyawa menguap). Selama pemanasan, uap terkondensasi dan destilat (terpisah sebagai 2 bagian yang tidak saling bercampur) ditampung dalam wadah yang terhubung dengan kondensor. Kerugian dari metode ini adalah senyawa yang bersifat termolabil dapat terdegradasi (Seidel, 2006).

Proses destilasi lebih banyak digunakan untuk senyawa organik yang tahan pada suhu yang cukup tinggi, yang lebih tinggi dari titik didih pelarut yang digunakan (Darwis, 2000).

5. Refluks

Refluks adalah ekstraksi dengan pelarut pada temperatur titik didihnya, selama waktu tertentu dan jumlah pelarut terbatas yang relatif konstan dengan adanya pendingin balik. Umumnya dilakukan pengulangan proses pada residu pertama sampai 3-5 kali sehingga dapat termasuk proses ekstraksi sempurna (Ditjen POM, 2000).

Pada metode reflux, sampel dimasukkan bersama pelarut ke dalam labu yang dihubungkan dengan kondensor. Pelarut dipanaskan hingga mencapai titik didih. Uap terkondensasi dan kembali ke dalam labu. Kerugian dari metode ini adalah senyawa yang bersifat termolabil dapat terdegradasi (Seidel, 2006).

6. Infusdasi

Infusdasi merupakan metode ekstraksi dengan pelarut air. Pada waktu proses infusdasi berlangsung, temperatur pelarut air harus mencapai suhu 90°C selama 15 menit. Rasio berat bahan dan air adalah 1 : 10, artinya jika berat bahan 100 gr maka volume air sebagai pelarut adalah 1000 ml. Cara yang biasa dilakukan adalah serbuk bahan dipanaskan dalam panci dengan air secukupnya selama 15 menit dihitung mulai suhu mencapai 90°C sambil sekali-sekali diaduk. Saring selagi panas melalui kain flanel, tambahkan air panas secukupnya melalui ampas hingga diperoleh volume yang diinginkan. Apabila bahan mengandung minyak atsiri, penyaringan dilakukan setelah dingin (Atun, 2014).

7. Dekosi

Dekosi merupakan proses ekstraksi yang mirip dengan infusdasi, hanya saja infus yang dibuat membutuhkan waktu lebih lama (≥ 30 menit) dan suhu pelarut sama dengan titik didih air. Caranya, serbuk bahan ditambah air dengan rasio 1:10,

panaskan dalam panci enamel atau panci stainless steel selama 30 menit. Bahan sesekali diaduk. Saring pada kondisi panas melalui kain flanel, tambahkan air panas secukupnya melalui ampas sehingga diperoleh volume yang diinginkan (Atun, 2014).

8. Ultrasound - Assisted Solvent Extraction

Metode ultrasonik menggunakan gelombang ultrasonik yaitu gelombang akustik dengan frekuensi lebih besar dari 16-20 kHz. Ultrasonik bersifat non-destructive dan non-invasive, sehingga dapat dengan mudah diadaptasikan ke berbagai aplikasi. Salah satu kelebihan metode ekstraksi ultrasonik adalah untuk mempercepat proses ekstraksi, dibandingkan dengan ekstraksi termal atau ekstraksi konvensional, metode ultrasonik ini lebih aman, lebih singkat, dan meningkatkan jumlah rendamen kasar. Ultrasonik juga dapat menurunkan suhu operasi pada ekstrak yang tidak tahan panas, sehingga cocok untuk diterapkan pada ekstraksi senyawa bioaktif tidak tahan panas (Handayani, 2016).

Getaran ultrasonik (>20.000 Hz) memberikan efek pada ekstrak dengan prinsip meningkatkan permeabilitas dinding sel, menimbulkan gelembung spontan (*cavitation*) sebagai stres dinamis serta menimbulkan fraksi interfase. Hasil ekstraksi tergantung pada frekuensi getaran, kapasitas alat dan lama proses ultrasonikasi (Ditjen POM, 2000).

F. Fraksinasi

Fraksinasi pada prinsipnya adalah proses penarikan senyawa pada suatu ekstrak dengan menggunakan dua macam pelarut yang tidak saling bercampur. Pelarut yang umumnya dipakai untuk fraksinasi adalah n-heksan, etil asetat, dan metanol. Untuk menarik lemak dan senyawa non polar digunakan n-heksan, etil asetat untuk menarik senyawa semi polar, sedangkan metanol untuk menarik

senyawa-senyawa polar. Dari proses ini dapat diduga sifat kepolaran dari senyawa yang akan dipisahkan. Sebagaimana diketahui bahwa senyawa-senyawa yang bersifat non polar akan larut dalam pelarut yang non polar sedangkan senyawa-senyawa yang bersifat polar akan larut dalam pelarut yang bersifat polar juga (Mutiasari, 2012).

Ekstrak awal merupakan campuran dari berbagai senyawa. Ekstrak awal sulit dipisahkan melalui teknik pemisahan tunggal untuk mengisolasi senyawa tunggal. Oleh karena itu, ekstrak awal perlu dipisahkan ke dalam fraksi yang memiliki polaritas dan ukuran molekul yang sama. Fraksinasi dapat dilakukan dengan metode ekstraksi cair-cair atau dengan kromatografi cair vakum (KCV), kromatografi kolom (KK), size-exclusion chromatography (SEC), solid-phase extraction (SPE) (Sarker, 2006).

Kromatografi vakum cair merupakan modifikasi dari kromatografi kolom gravitasi. Metode ini lebih banyak digunakan untuk fraksinasi sampel dalam jumlah besar (10-50 g). Kolom yang digunakan biasanya terbuat dari gelas dengan lapisan berpori pada bagian bawah. Ukuran kolom bervariasi tergantung ukurannya. Kolom disambungkan dengan penampung eluen yang dihubungkan dengan pompa vakum. Pompa vakum akan menghisap eluen dalam kolom, sehingga proses pemisahan berlangsung lebih cepat. Penggunaan tekanan dimaksudkan agar laju aliran eluen meningkat sehingga meminimalkan terjadinya proses difusi karena ukuran silika gel yang biasanya digunakan pada lapisan kromatografi KLT sebagai fasa diam dalam kolom yang halus yaitu 200-400 mesh. Kolom yang digunakan berukuran lebih pendek dari pada kolom kromatografi gravitasi dengan diameter yang lebih besar (5-10 cm). Kolom KVC dikemas kering dalam keadaan vakum agar diperoleh kerapatan kemasan maksimum. Sampel yang akan dipisahkan biasanya sudah diadsorbsikan ke

dalam silika kasar terlebih dahulu (ukuran silika kasar 30-70 mesh) agar pemisahannya lebih teratur dan menghindari sampel langsung menerobos ke dinding kaca tanpa melewati adsorben terlebih dahulu, yang dapat berakibat gagalnya proses pemisahan. Pelarut yang kepolarannya rendah dituangkan ke permukaan penyerap yang sebelumnya sudah dimasukkan sampel. Kolom dihisap perlahan-lahan ke dalam kemasan dengan memvakumkannya. Kolom dielusi dengan campuran pelarut yang cocok, mulai dengan pelarut yang kepolarannya rendah lalu kepolaran ditingkatkan perlahan-lahan. Kolom dihisap sampai kering pada setiap pengumpulan fraksi, sehingga kromatografi vakum cair disebut juga kolom fraksinasi (Atun, 2014).

Kromatografi kolom merupakan salah satu contoh kromatografi adsorpsi. Senyawa yang dipisahkan dengan kromatografi kolom memiliki mekanisme yang sama dengan jenis kromatografi lain yaitu berkaitan dengan perbedaan gaya-gaya antarmolekul dalam sampel dengan fase gerak dan antara komponen dengan fasa diam. Prinsip kerja kromatografi kolom yaitu zat cair sebagai fasa gerak akan membawa cuplikan senyawa mengalir melalui fasa diam sehingga terjadi interaksi berupa adsorpsi senyawa-senyawa tersebut oleh padatan dalam kolom. Kecepatan bergerak suatu komponen dalam cuplikan tergantung pada seberapa besar/lama komponen tersebut tertahan oleh padatan penyerap dalam kolom. Hasil yang diperoleh berupa fraksi-fraksi senyawa (eluat) yang ditampung pada bagian bawah kolom (Rubiyanto, 2016).

Beberapa jenis pelarut dan fasa gerak untuk kromatografi kolom menurut deret Trappe. Deret ini menggambarkan kekuatan elusi pelarut-pelarut dengan kolom yang menggunakan padatan penyerap silika gel:

Air murni < metanol < etanol < propanol < aseton < etil asetat < dietil eter < kloroform < metilen klorida < benzena < toluena < trikloro etilen < karbon tetraklorid < sikloheksana < heksana

Urutan pelarut-pelarut diatas menunjukkan bahwa semakin turun kepolarannya maka semakin bertambah kekuatan pelarut tersebut untuk mengelusi senyawa yang teradsorbsi oleh silika gel (Rubiyanto, 2016).

G. Kromatografi Lapis Tipis

Kromatografi lapis tipis adalah suatu teknik pemisahan komponen-komponen campuran suatu senyawa yang melibatkan partisi suatu senyawa diantara padatan penyerap (adsorbent, fase diam) yang dilapisi pada pelat kaca atau aluminium dengan suatu pelarut (fasa gerak) yang mengalir melewati adsorbent (padatan penyerap). Pengaliran pelarut dikenal sebagai proses pengembangan oleh pelarut (elusi). KLT mempunyai peranan penting dalam pemisahan senyawa organik maupun senyawa anorganik, karena relatif sederhana dan kecepatannya. Di dalam analisis dengan KLT, sampel dalam jumlah yang sangat kecil ditotolkan menggunakan pipa kapiler di atas permukaan pelat tipis fasa diam (adsorbent), kemudian pelat diletakkan dengan tegak dalam bejana pengembang yang berisi sedikit pelarut pengembang. Oleh aksi kapiler, pelarut mengembang naik sepanjang permukaan lapisan pelat dan membawa komponen-komponen yang terdapat pada sampel (Atun, 2014).

Fase diam seringkali disebut dengan penjerap atau adsorben. Untuk melakukan KLT kita perlu memahami 2 aspek yaitu fase diam tipe normal dan fase diam terbalik. Pertama, fase diam tipe normal. Fase diam yang banyak diandalkan digunakan adalah silika. Interaksi dasar yang terjadi adalah ikatan hidrogen. Untuk

fase diam silika maka fase gerak harus dipilih antara kombinasi metanol-kloroform atau heksan-etilasetat. Kedua, fase diam terbalik. Kebanyakan fase diam yang digunakan adalah okta desil silika (ODS). Interaksi dasar yang terjadi antara fase diam dengan sampel adalah gaya London dan van der Waals. Pada fase diam tipe ini dibutuhkan fase gerak yang bersifat polar antara lain kombinasi air-metanol, air-metanol-asetonitril, air-metanol-aseton dll (Saifudin, 2014).

Pemilihan fasa gerak yang tepat merupakan langkah yang sangat penting untuk keberhasilan analisis dengan KLT. Umumnya fasa gerak dalam KLT ditemukan dengan coba-coba dan jarang sekali yang didasarkan pada pengetahuan yang mendalam. Sifat-sifat pelarut pengembang juga merupakan faktor dominan dalam penentuan mobilitas komponen-komponen campuran. Umumnya kemampuan suatu pelarut pengembang untuk menggerakkan senyawa pada suatu adsorben berhubungan dengan polaritas pelarut (Atun, 2014).

Bercak pemisahan pada KLT umumnya merupakan bercak yang tidak berwarna. Berikut adalah cara-cara kimiawi untuk mendeteksi bercak (Rohman, 2007):

1. Menyemprot lempeng KLT dengan reagen kromogenik yang akan bereaksi secara kimia dengan seluruh solut yang mengandung gugus fungsional tertentu sehingga bercak menjadi berwarna. Kadang-kadang lempeng dipanaskan terlebih dahulu untuk mempercepat reaksi pembentukan warna dan intensitas warna bercak
2. Mengamati lempeng di bawah lampu UV 254 atau 366 untuk menampakkan solut sebagai bercak yang gelap atau bercak yang berfluoresensi terang pada dasar yang berfluoresensi seragam

3. Menyemprot lempeng dengan asam sulfat pekat atau asam nitrat pekat lalu dipanaskan untuk mengoksidasi solut-solut organik yang akan nampak sebagai bercak hitam sampai kecoklat-coklatan
4. Memaparkan lempeng dengan uap iodium dalam chamber tertutup
5. Melakukan scanning pada permukaan lempeng dengan sitometer, suatu instrumen yang dapat mengukur intensitas radiasi yang direfleksikan dari permukaan lempeng ketika disinari dengan lampu UV atau lampu sinar tampak.

Parameter pada KLT yang digunakan untuk identifikasi adalah nilai R_f (retention factor). Dua senyawa dikatakan identik jika mempunyai nilai R_f yang sama jika diukur pada kondisi KLT yang sama. Harga R_f ditentukan oleh jarak rambat senyawa dari titik awal dan jarak rambat fase gerak dari titik awal. Penentuan harga R_f adalah sebagai berikut:

$$R_f = \frac{\text{Jarak yang ditempuh oleh senyawa dari titik asal sampai noda yang terbentuk}}{\text{Jarak yang ditempuh oleh eluen dari titik asal sampai batas atas}}$$

(Rohman, 2007).

H. Kromatografi Kolom

Kromatografi adalah metode pemisahan dengan memanipulasi sifat fisik penyusun campuran dimana komponen-komponen yang dipisahkan didistribusikan diantara dua fase, salah satu fase tersebut adalah suatu lapisan stasioner dengan permukaan yang luas, yang lainnya sebagai fase gerak atau mobile. Sifat fisik yang dimanipulasi yaitu partisi, adsorpsi, dan volatilisasi. Fase stasioner dalam kromatografi dapat berupa padatan maupun cairan, sedangkan fase gerak dapat berupa cairan maupun gas. Molekul yang terlarut dalam fase gerak, akan melewati kolom yang merupakan fasediam. Molekul yang memiliki ikatan yang kuat dengan

fase diam akan cenderung bergerak lebih lambat dibanding molekul yang berikatan lemah (Sastrohamidjojo, 2004).

Kromatografi kolom merupakan salah satu metode kromatografi dengan fase gerak cair dan fase diam padat. Penggunaan fase gerak (eluen) disesuaikan dengan kepolaran senyawa yang akan dipisahkan. Fase diam ditempatkan dalam tabung kaca berbentuk silinder, pada bagian bawah tertutup dengan katup atau kran dan fase gerak dibiarkan mengalir ke bawah melaluinya karena gaya berat. Pada kondisi yang dipilih dengan baik, eluen yang merupakan komponen campuran, turun berupa pita dengan laju yang berlainan dan dengan demikian dipisahkan. Eluen biasanya dipisahkan dengan cara membiarkannya mengalir keluar dari kolom dan mengumpulkannya sebagai fraksi, seringkali dengan memakai pengumpul fraksi mekanis (Gritter, 1991).

Untuk pemisahan normal, perbandingan berat sampel dan fase gerak 1 : 30 biasanya cukup memadai untuk pemisahan yang mudah, seperti yang ditunjukkan dengan bercak-bercak yang letaknya berjauhan pada KLT. Perbandingan dapat ditingkatkan hingga 1: 100 atau bahkan 1:300 untuk komponen yang susah dipisahkan. Untuk permulaan dapat digunakan perbandingan 1:100 jika KLT menunjukkan bercak yang berdekatan (Gritter, 1991).

Pengemasan fase diam/penjerap: (Raymond et al,2006).

1. Cara kering

Selapisan kapas/pasir bersih diletakkan didasar kolom, penjerap dituangkan kedalam kolom sedikit demi sedikit. Setiap penambahan silika gel, permukaannya diratakan dan dimanpatkan. Alat pemanpat ini dapat berupa sumbat karet/bahan lunak yang dipasang pada ujung batang kaca atau gagang stik.

Setelah semua penjerap dimasukkan, pada bagian atas dilapisi kertas saring sehingga jika ditambahkan eluen, permukaan penjerap tetap rata. Eluen kemudian dimasukkan menggunakan pipet tetes secara memutar sambil membuka kran kolom pada bagian bawah. Eluen dibiarkan mengalir ke bawah melalui dan membasahi penjerap sampai eluen tersebut tepat sampai dikran kolom.

2. Cara basah

Selapisan kapas/pasir bersih dimasukkan ke dalam kolom, dan tabung diisi sepertiga dari volume kolom. Pelarut yang dipakai dalam proses pengemasan sama dengan pelarut yang akan digunakan pada kromatografi atau pelarut yang kepolarannya lebih rendah. Penjerap dibuat lumpuran menggunakan eluen tersebut lalu dituangkan ke dalam kolom. Lumpuran dapat dimasukkan sekaligus atau sedikit demi sedikit.

Selama proses pengemasan, tabung dapat diketuk-ketuk pada semua sisi secara perlahan-lahan dengan sumbat karet atau bahan yang lunak agar diperoleh lapisan yang seragam. Kran dapat dibuka atau ditutup selama penambahan, namun tetap memperhatikan permukaan pelarut agar tetap merendam seluruh permukaan penjerap. Hal ini untuk mencegah masuknya udara dalam ruang antar partikel silika gel yang dapat menyebabkan gangguan pada proses isonasi.

I. Tinjauan Islam Tentang Tumbuhan Dalam Bidang Kesehatan

Segala sesuatu yang diciptakan Allah swt yang ada di bumi ini memiliki manfaatnya masing-masing. Sebagaimana telah dijelaskan dalam Q.S Al-Imran (03) ayat 191-192 Allah SWT berfirman:

الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمَوَاتِ
وَالْأَرْضِ رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ ﴿١٩١﴾ رَبَّنَا إِنَّكَ مَن
تُدْخِلِ النَّارَ فَقَدْ أَخْزَيْتَهُ ۗ وَمَا لِلظَّالِمِينَ مِّنْ أَنْصَارٍ ﴿١٩٢﴾

Terjemahnya:

191. (yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadaan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata): "Ya Tuhan Kami, Tiadalah Engkau menciptakan ini dengan sia-sia, Maha suci Engkau, Maka peliharalah Kami dari siksa neraka. 192. Ya Tuhan Kami, Sesungguhnya barangsiapa yang Engkau masukkan ke dalam neraka, Maka sungguh telah Engkau hinakan ia, dan tidak ada bagi orang-orang yang zalim seorang penolongpun. (Kementerian Agama RI, 2013).

Ayat ini dan ayat-ayat berikut menjelaskan sebagian dari ciri-ciri siapa yang dinamai *Ulul Albab*, yang disebut pada ayat sebelumnya. Mereka adalah *orang-orang*, baik lelaki maupun perempuan, yang terus menerus *mengingat Allah*, dengan ucapan dan atau hati dalam seluruh situasi dan kondisi saat bekerja atau istirahat, *sambil berdiri atau duduk atau dalam keadaan berbaring*, atau bagaimanapun dan mereka memikirkan tentang penciptaan, yakni kejadian dan sistem kerja langit dan bumi dan setelah itu berkata sebagai kesimpulan "*Tuhan kami, tidaklah Engkau menciptakan alam raya dan segala isinya ini dengan sia-sia*, tanpa tujuan yang baik. *Maha suci engkau* dari semua itu. Objek dzikir adalah Allah, sedangkan objek pikir adalah makhluk-makhluk Allah berupa fenomena alam. Ini berarti pengenalan kepada Allah lebih banyak didasarkan kepada kalbu, sedang pengenalan alam raya oleh penggunaan akal, yakni berpikir. Akal memiliki kebebasan seluas-luasnya untuk

memikirkan fenomena alam, tetapi ia memiliki keterbatasan dalam memikirkan Zat Allah (Shihab, 2007).

Dari ayat diatas sudah ditegaskan bahwa Allah tidaklah menciptakan alam raya dan segala isinya ini dengan sia-sia, tanpa tujuan yang baik. Salah satu ciptaan Allah yaitu tumbuh-tumbuhan. Tumbuhan memiliki berbagai macam manfaat salah satunya yaitu dalam bidang pengobatan. Akan tetapi Allah tidak dengan serta merta memberitahukan kita cara memanfaatkan tumbuhan sebagai obat, melainkan Allah swt menyeru agar hambanya berfikir sebagaimana dalam firmanNya Q.S Yunus (10) ayat 101 yang berbunyi:

قُلْ أَنْظَرُوا مَاذَا فِي السَّمَوَاتِ وَالْأَرْضِ وَمَا تُغْنِي الْآيَاتُ وَالنُّذُرُ عَنْ قَوْمٍ لَا يُؤْمِنُونَ ﴿١٠١﴾

Terjemahnya:

Katakanlah: "Perhatikanlah apa yang ada di langit dan di bumi. Tidaklah bermanfaat tanda kekuasaan Allah dan Rasul-rasul yang memberi peringatan bagi orang-orang yang tidak beriman" (Kementrian Agama RI, 2013).

Ayat di atas menjelaskan bahwa Allah swt memberi pengarahan kepada hamba-hamba-Nya untuk berfikir tentang nikmat-nikmat-Nya dan dalam apa yang Allah ciptakan di langit dan di bumi dari ayat-ayat yang agung untuk orang-orang yang mempunyai akal. Yang di langit berupa bintang-bintang yang bersinar, yang tetap dan yang bergerak, matahari, bulan, malam dan siang, serta pergantian keduanya dan memasukkan yang satu ke dalam yang lain, hingga yang ini panjang dan yang ini pendek, kemudian memendekkan yang ini dan memanjangkan yang itu, meninggikan langit, membuatnya luas, indah, dan penuh hiasan (Abdullah, 2003).

Apa yang Allah turunkan darinya yang berupa hujan, maka ia menghidupkan bumi setelah matinya, mengeluarkan darinya pohon-pohon dan buah-buahan,

tanaman-tanaman, bunga-bunga dan berbagai macam tumbuh-tumbuhan. Apa yang Allah ciptakan padanya dari binatang-binatang yang beragam bentuk, warna dan manfaatnya. Allah menciptakan di atasnya gunung-gunung, sungai-sungai, hutan, kota dan padang pasir. Allah menciptakan di lautan berupa keajaiban-keajaiban dan ombak-ombak, meskipun demikian ia tunduk dan jinak untuk orang-orang yang mengarunginya, membawa perahu mereka dan menjalankannya dengan lembut, dengan pengaturan-Nya, Dzat yang Mahakuasa, tiada Ilah selain Allah dan tiada Rabb selain-Nya (Abdullah, 2003).

Dan firman-Nya *“Tidaklah bermanfaat tanda kekuasaan Allah dan Rasul-rasul yang memberi peringatan bagi orang-orang yang tidak beriman”*. Maksudnya, ayat mana lagi yang dibutuhkan oleh kaum yang tidak beriman selain ayat-ayat Allah yang ada di langit, di bumi, sedangkan para Rasul juga lengkap dengan mukjizat-mukjizatnya, hujjahnya, bukti-bukti yang menunjukkan akan kebenarannya (Abdullah, 2003).

Dari ayat diatas kita sebagai makhluk yang diberikan akal, harus menggunakan akal kita untuk berfikir mengenai tumbuh-tumbuhan yang diciptakan oleh Allah. Selain mengamati secara sederhana, hendaknya juga dilakukan pengembangan terhadap pengamatan-pengamatan dari tumbuhan. Salah satunya dengan melakukan penelitian kandungan dari tumbuh-tumbuhan dan manfaatnya dalam bidang pengobatan.

Selain itu, Allah menyuruh kita untuk memperhatikan tumbuhan yang ada di alam. Tumbuhan ada bermacam-macam dan memiliki banyak manfaat diantaranya sebagai bahan obat. Dalam Q.S Asy Syu'araa' (26) ayat 7 Allah swt berfirman:

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمَا أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ﴿٧﴾

Terjemahnya:

Dan Apakah mereka tidak memperhatikan bumi, berapakah banyaknya Kami tumbuhkan di bumi itu berbagai macam tumbuh-tumbuhan yang baik? (Kementrian Agama RI, 2013).

Kata *ila/ke* pada firman-Nya di awal ayat ini : *awalam yara ila al-aradh/ apakah mereka tidak melihat ke bumi* merupakan kata yang mengandung makna batas akhir. Ia berfungsi memperluas arah pandangan hingga batas akhir, dengan demikian ayat ini mengundang manusia untuk mengarahkan pandangan hingga batas kemampuannya memandang sampai mencakup seantero bumi, dengan aneka tanah dan tumbuhannya dan aneka keajaiban yang terhampar pada tumbuh-tumbuhannya (Shihab, 2007).

Kata *zauj* berarti *pasangan*. Pasangan yang dimaksud ayat ini adalah pasangan tumbuh-tumbuhan , karena tumbuhan muncul dicelah-celah tanah yang terhampar di bumi, dengan demikian ayat ini mengisyaratkan bahwa tumbuh-tumbuhan pun memiliki pasangan-pasangan guna pertumbuhan dan perkembangannya. Ada tumbuhan yang memiliki benang sari dan putik sehingga menyatu dalam diri pasangannya dan dalam penyerbukannya ia tidak membutuhkan pejantan dari bunga lain, dan ada juga yang hanya memiliki salah satunya saja sehingga membutuhkan pasangannya. Yang jelas, setiap tumbuhan memiliki pasangan dan itu dapat terlihat kapan saja, bagi siapa yang ingin menggunakan matanya. Karena itu ayat di atas memulai dengan pertanyaan apakah mereka tidak melihat, pertanyaan yang mengandung unsur keheranan terhadap mereka yang tidak memfungsikan matanya untuk melihat bukti yang sangat jelas itu (Shihab, 2007).

Kata *karim* antara lain digunakan untuk menggambarkan segala sesuatu yang baik bagi setiap objek yang disifatinya. Tumbuhan yang baik paling tidak adalah yang subur dan bermanfaat (Shihab, 2007).

Dari tumbuhan yang bermacam-macam itu salah satunya yaitu tumbuhan pedada. Tumbuhan pedada memiliki rasa dan bentuk yang khas. Buahnya selain dapat dimakan juga dapat dimanfaatkan sebagai obat dan merupakan anugerah Allah swt, kerana Allah swt tidak memberi penyakit tanpa disertai dengan obatnya, sebagaimana yang disebutkan dalam hadis Abu Hurairah RA :

حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى، حَدَّثَنَا أَبُو أَحْمَدَ الزُّبَيْرِيُّ، حَدَّثَنَا عُمَرُ بْنُ سَعِيدِ بْنِ أَبِي حُسَيْنٍ، قَالَ: حَدَّثَنِي عَطَاءُ بْنُ أَبِي رَبَاحٍ، عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ، عَنْ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: «مَا أَنْزَلَ اللَّهُ دَاءً إِلَّا أَنْزَلَ لَهُ شِفَاءً»
(رواه البخاري)

Artinya :

Muhammad bin al-Mutsanna menceritakan kepada kami, Abu Ahmad al-Zubairiy menceritakan kepada kami, 'Umar bin Sa'id bin Abi Husain menceritakan kepada kami, dia berkata: 'Atha' bin Abi Rabah menceritakan kepadaku, dari Abi Hurairah r.a., dari Nabi saw. dia bersabda: Tidaklah Allah menurunkan suatu penyakit melainkan Allah menurunkan obatnya pula" (H.R. Al-Bukhari: 5678).

Ungkapan “setiap penyakit pasti ada obatnya”, artinya bisa bersifat umum, sehingga termasuk di dalamnya penyakit-penyakit mematikan dan berbagai penyakit yang tidak bisa disembuhkan oleh para dokter. Allah sendiri telah menjadikan untuk penyakit tersebut obat-obatan yang dapat menyembuhkannya. Akan tetapi ilmu tersebut tidak ditampakkan Allah untuk menggapainya. Karena ilmu pengetahuan yang dimiliki oleh manusia hanyalah sebatas yang diajarkan oleh Allah swt. Oleh sebab itu, kita tidak boleh berputus asa terhadap penyakit yang diderita kerana setiap penyakit ciptaan Allah swt itu pasti ada penawarnya.

BAB III METODE PENELITIAN

A. Jenis dan Lokasi penelitian

1. Jenis Penelitian

Penelitian ini adalah penelitian kuantitatif yang dilakukan secara eksperimental dengan uji toksisitas daun Pedada (*Sonneratia caseolaris* L.) terhadap larva udang (*Artemia salina* Leach).

2. Lokasi Penelitian

Penelitian ini dilakukan di Laboratorium Farmasi Biologi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.

B. Pendekatan Penelitian

Pendekatan penelitian yang digunakan yaitu pendekatan eksperimental.

C. Populasi dan Sampel

1. Populasi

Populasi penelitian ini adalah tumbuhan pedada (*Sonneratia caseolaris* L.) yang diperoleh dari Jalan Sukawati, Kabupaten Pangkep.

2. Sampel

Sampel yang digunakan adalah daun pedada (*Sonneratia caseolaris* L.) dari Jalan Sukawati, Kabupaten Pangkep.

D. Instrumen Penelitian / Pengumpulan Data

1. Alat-alat yang digunakan

Alat-alat yang digunakan dalam penelitian ini adalah aerator ®(Recent), chamber, erlenmeyer ®(Pyrex), gelas ukur ®(Pyrex), hot plat ®(Cimareg), lampu UV 254 dan 366 nm, mikropipet ®(Socorex), oven ®(Sharp), penangas air

®(Mettler), pipa kapiler, pipet tetes, rotavapor ®(Heidolph), seperangkat alat refluks, seperangkat alat uji BSLT, seperangkat alat kromatografi kolom, timbangan analitik ®(Kern), timbangan kasar ®(O’Haus), vortex ®(VM-300) dan wadah maserasi.

2. Bahan-bahan yang digunakan

Bahan-bahan yang digunakan adalah air laut, aquadest, daun pedada (*Sonneratia caseolaris* L.), etanol 96%, etil asetat, H₂SO₄ 10%, larva udang (*Artemia salina* Leach), lempeng silica gel F₂₅₄, n-heksan, pereaksi AlCl₃ 5%, pereaksi dragendorf, pereaksi FeCl₃ 5%, pereaksi KOH, pereaksi *Lieberman-Bouchard*, selit, serium sulfat, silica gel 60 GF₂₅₄.

E. Teknik Pengolahan dan Analisis Data

1. Penyiapan Sampel (ekstrak daun Pedada)

a. Pengambilan Sampel

Sampel penelitian yang digunakan adalah daun pedada (*Sonneratia caseolaris* L.). Pengambilan sampel dilakukan pada pukul 10.00 WITA. Daun yang digunakan adalah daun yang bagus, tidak rusak, tidak berjamur dan tidak berwarna kuning atau terlalu tua.

b. Pengolahan Sampel

Sampel yang telah diambil kemudian disortasi basah untuk memisahkan sampel dari kotoran-kotoran atau bahan asing lainnya. Kemudian sampel dicuci dengan air bersih untuk menghilangkan tanah atau pengotor lainnya yang melekat pada daun. Setelah itu sampel dirajang kecil-kecil, lalu dikeringkan dengan cara diangin-anginkan, terlindung dari sinar matahari kemudian diserbukkan hingga menjadi simplisia.

c. Ekstraksi Sampel

Sampel daun Pedada (*Sonneratia caseolaris* L.) yang telah kering ditimbang sebanyak 600 g untuk di maserasi bertingkat menggunakan 3 pelarut yaitu n-heksan, etil asetat, dan etanol 96%. Sampel dimasukkan kedalam bejana maserasi kemudian sampel direndam dengan pelarut n-heksan. Wadah maserasi ditutup dan disimpan selama 24 jam di tempat yang terlindung sinar matahari langsung sambil sesekali diaduk, selanjutnya disaring, dipisahkan antara ampas dan filtrat. Ampas diekstraksi kembali dengan penyari yang baru dengan jumlah yang sama, dilakukan selama 3 hari. Ekstrak n-heksan cair yang diperoleh kemudian dipekatkan menggunakan rotavapor hingga diperoleh ekstrak n-heksan kental. Ampas diangin-anginkan untuk menghilangkan sisa pelarut.

Ampas dimaserasi kembali menggunakan pelarut etil asetat, dilakukan prosedur yang sama hingga diperoleh ekstrak etil asetat. Kemudian yang terakhir yaitu dimaserasi menggunakan pelarut etanol 96%, dilakukan prosedur yang sama hingga diperoleh ekstrak etanol 96%. Pada hari ke 10 sampel direfluks menggunakan pelarut aquades pada suhu 100°C selama 4 jam. Setelah itu sampel disaring dan dipisahkan antara ampas dan filtrat. Ekstrak yang diperoleh kemudian diuapkan.

2. Uji Toksisitas dengan Metode Brine Shrimp Lethality Test

a. Penyiapan larva Udang

Langkah awal dalam penyiapan larva udang yaitu dengan menetasakan kista. Kista *Artemia salina* direndam dalam aquades (± 1 jam), lalu ditiriskan. Kemudian kista ditetaskan dalam wadah kerucut dilengkapi dengan aerator dan lampu penerangan selama 24 jam. Setelah larva menetas kemudian dipindahkan ke wadah 2 bilik (gelap-terang) dengan sekat berlubang-lubang yang berisi air laut. Bilik

penetasan diberi kondisi gelap sedangkan bilik satunya dilengkapi dengan lampu sebagai sumber cahaya dan diberi aerator yang berfungsi sebagai oksigen dan menjaga agar kista tidak mengendap. Larva yang baik akan berenang menuju ruang yang terang karena bersifat fototropik. Larva udang akan siap untuk digunakan dalam pengujian setelah berumur 48 jam.

b. Pembuatan Konsentrasi Sampel dan Kontrol

Ekstrak dari daun Pedada (ekstrak n-heksan, etil asetat, etanol 90% dan ekstrak air) ditimbang masing-masing sebanyak 30 mg. Kemudian ekstrak tersebut dilarutkan dalam pelarut sesuai dengan jenis ekstrak sebanyak 3 ml sehingga diperoleh konsentrasi 10000 $\mu\text{g/ml}$ sebagai larutan stok. Untuk membuat konsentrasi 10 $\mu\text{g/ml}$, 100 $\mu\text{g/ml}$ dan 1000 $\mu\text{g/ml}$, maka dari larutan stok tersebut dipipet ke dalam vial masing-masing 5 μl , 50 μl , dan 500 μl menggunakan mikropipet, kemudian diuapkan dengan cara diangin-anginkan hingga pelarutnya menguap. Pembuatan kontrol pelarut dilakukan dengan memasukkan pelarut n-heksan, etil asetat, etanol 90% dan air kedalam vial berbeda dengan volume masing-masing 5 ml, kemudian diuapkan.

c. Pelaksanaan uji

Pengujian sampel dilakukan dengan cara memasukkan masing-masing sampel ke dalam vial yang kemudian diuapkan dengan diangin-anginkan hingga pelarutnya hilang.

Selanjutnya vial diisi air laut 1 ml, lalu sepuluh ekor *Artemia salina* Leach. umur 48 jam yang sehat (bergerak aktif) dipilih secara acak, dimasukkan ke dalam vial yang berisi sampel yang bebas pelarut menggunakan pipet tetes kemudian ditambahkan air laut sampai 5 ml.

Satu tetes suspensi ragi *Saccharomyces cerevicease* (3 mg/10 ml air laut) ditambahkan ke dalamnya sebagai makanan *Artemia salina* Leach. Vial diletakkan di bawah lampu penerangan selama 24 jam. Setelah 24 jam jumlah larva yang hidup dihitung dengan bantuan kaca pembesar. Persen kematian larva dihitung dengan menggunakan rumus:

$$\% \text{ kematian larva} = \frac{\Sigma \text{ larva uji yang mati} - \Sigma \text{ larva kontrol yang mati}}{\text{jumlah larva uji}} \times 100 \%$$

d. Analisis dan Pengolahan Data

Data yang diperoleh dari hasil pengamatan dihitung dengan menggunakan analisis probit untuk mendapatkan LC₅₀.

3. Kromatografi Lapis Tipis

a. Penjenuhan Chamber

Cairan pengelusi yang digunakan dimasukkan ke dalam chamber sebanyak 4 ml, kemudian diberi kertas saring. Kejenuhan chamber ditandai dengan naiknya cairan pengelusi pada kertas saring hingga melewati kaca penutup.

b. Penotolan Sampel pada Lempeng

Ekstrak teraktif dari sampel ditotolkan pada lempeng bagian batas bawahnya. Lempeng dielusi dengan eluen dalam chamber, sampai cairan pengelusi mengelusi lempeng sampai batas atas. Lempeng dikeluarkan dan diangin-anginkan, lempeng siap untuk diamati penampakan nodanya.

c. Penampakan Noda pada Lampu UV 254 nm dan 366 nm.

Lempeng yang telah dielusi diamati penampakan noda yang terbentuk dibawah sinar lampu UV 254 nm dan 366 nm.

d. Penampakan Noda dengan Serium Sulfat

Setelah diamati di bawah lampu UV, lempeng disemprot dengan larutan serium sulfat, kemudian dipanaskan pada pemanas listrik.

4. *Fraksinasi*

Ekstrak etanol 90% ditimbang sebanyak 15 gram, kemudian difraksinasi dengan menggunakan kromatografi kolom. Kolom kromatografi disiapkan dengan membuat bubuk silika yang dimasukkan ke dalam kolom kromatografi secara perlahan-lahan. Ekstrak dilarutkan dengan pelarutnya lalu dihomogenkan dengan selit kemudian dimasukkan ke dalam kolom. Kemudian dibuat sistem fase gerak dengan gradien kepolaran yang semakin meningkat yaitu berturut-turut heksan : etil asetat {(10:1), (7:1), (5:1), (3:1), (1:1)}, kloroform, kloroform:metanol {(10:1), (5:1), (3:1), (1:1)}, metanol. Langkah pertama dilakukan dengan mengaliri kolom, pelarut yang menetes dari kolom ditampung dalam vial yang sebelumnya telah ditimbang dan diberi nomor. Penggantian gradient fase gerak dilakukan ketika fase gerak gradien sebelumnya telah habis digunakan untuk mengaliri kolom.

Fraksi-fraksi hasil pengoloman ditampung dan kemudian diuapkan. Seluruh fraksi yang diperoleh diidentifikasi dengan kromatografi lapis tipis (KLT) dengan eluen heksan:etil (5:1) dan kloroform:metanol (10:1). Kemiripan bercak yang timbul pada lempeng dapat diamati baik secara langsung maupun dibawah sinar UV 254 nm dan UV 366 nm. Fraksi yang mempunyai kemiripan bercak dijadikan satu.

5. *Identifikasi Golongan Senyawa*

Fraksi F11 ditotolkan pada lempeng KLT kemudian dielusi dengan eluen kloroform:metanol (10:1). Kromatogramnya diamati di bawah UV 254 dan 366 nm kemudian disemprot dengan menggunakan pereaksi penampak noda antara lain sebagai berikut :

a. Alkaloid

Pereaksi yang digunakan yaitu Dragendorf, jika sampel positif mengandung alkaloid, maka timbul warna jingga dengan latar belakang kuning.

b. Steroid

Pereaksi yang digunakan Liebermann-Burchard atau pereaksi Salkowski. Kromatogram terlebih dahulu dipanaskan, kemudian diamati di lampu UV 366 nm, munculnya noda berfluoresensi coklat atau biru menunjukkan adanya triterpen, sedangkan munculnya warna hijau kebiruan menunjukkan adanya steroid.

c. Flavanoid

Pereaksi yang digunakan yaitu *Aluminium Klorida* diamati di lampu UV 366 nm, jika sampel mengandung senyawa flavanoid maka noda akan berfluoresensi kuning.

d. Fenol

Pereaksi yang digunakan Besi (III) Klorida, jika sampel positif mengandung fenol akan dihasilkan warna hijau atau biru.

e. Khumarin

Pereaksi yang digunakan KOH etanolik, jika sampel positif mengandung senyawa khumarin akan dihasilkan warna merah terang.

BAB IV
HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Ekstraksi Daun Pedada (*Sonneratia caseolaris*)

Tabel 1. Hasil ekstraksi daun pedada (*Sonneratia caseolaris*)

No.	Sampel	Berat Sampel	Pelarut	Berat Ekstrak	% Rendemen
1.	Daun Pedada	600 gram	n-heksan	8,3 gram	1,38%
			Etil Asetat	19,05 gram	3,17%
			Etanol 96%	24 gram	4%
			Air	4,15 gram	0,69%
Total			-	55,5 gram	9,25%

2. Uji *Brine Shrimp Lethality Test* Ekstrak Daun Pedada (*Sonneratia caseolaris*)

Tabel 2. Hasil uji toksisitas ekstrak daun Pedada (*Sonneratia caseolaris*) dengan menggunakan metode *Brine Shrimp Lethality Test*

Ekstrak	Kematian larva (%) Konsentrasi (µg/ml)			Nilai Probit			LC ₅₀ (µg/ml)	Persamaan Regresi	R ²
	1000	100	10	1000	100	10			
Heksan	43%	37%	23%	4,82	4,67	4,26	3.019	$y = 0,28x + 4,0233$	0,933
Etil Asetat	37%	27%	23%	4,67	4,39	4,26	53.703	$y = 0,205x + 4,03$	0,9573
Etanol	67%	60%	43%	5,44	5,25	4,82	28,18	$y = 0,31x + 4,55$	0,9524
Air	63%	57%	23%	5,33	5,18	4,26	138,03	$y = 0,535x + 3,8533$	0,8528

3. Fraksinasi Sampel

Tabel 3. Hasil fraksinasi daun pedada (*Sonneratia caseolaris*)

No	Fraksi	Vial	Berat (gram)
1	F1	1-15	130 mg
2	F2	16-32	90 mg
3	F3	33-73	100 mg
4	F4	74-83	70 mg
5	F5	90-116	120 mg
6	F6	117-134	100 mg
7	F7	135-193	390 mg
8	F8	194-208	80 mg
9	F9	209-219	80 mg
10	F10	220-239	400 mg
11	F11	240-285	650 mg
12	F12	286-365	650 mg

4. Uji Brine Shrimp Lethality Test Fraksi Daun Pedada (*Sonneratia caseolaris*)

Tabel 4. Hasil uji toksisitas fraksi daun Pedada (*Sonneratia caseolaris*) dengan menggunakan metode *Brine Shrimp Lethality Test*

Fraksi	Kematian larva (%) Konsentrasi (µg/ml)			Nilai Probit			LC ₅₀ (µg/ml)	Persamaan Regresi	R ²
	1000	100	10	1000	100	10			
F1	77%	33%	23%	5,74	4,56	4,26	154,88	y= 0,74x + 3,3733	0,8946
F2	67%	43%	27%	5,44	4,82	4,16	200,44	y=0,64x + 3,5267	0,9997
F3	63%	40%	17%	5,33	4,75	4,05	281,83	y= 0,64x + 3,43	0,9971
F4	70%	53%	13%	5,52	5,08	4,36	162,18	y= 0,825x +	0,9323

								3,1733	
F5	60%	50%	10%	5,25	5	3,72	74,13	$y = 0,765x + 3,1267$	0,8688
F6	73%	50%	17%	5,61	5	4,05	138,03	$y = 0,78x + 3,3267$	0,9844
F7	83%	57%	23%	5,95	5,18	4,20	74,13	$y = 0,875x + 3,36$	0,9952
F8	70%	27%	7%	5,52	4,39	3,52	333,65	$y = x + 2,4767$	0,9944
F9	77%	63%	13%	5,74	5,33	3,87	104,71	$y = 0,935x + 3,11$	0,9049
F10	80%	53%	17%	5,84	5,08	4,05	102,32	$y = 0,895x + 3,2$	0,9925
F11	90%	67%	23%	6,28	5,44	4,26	46,77	$y = 1,01x + 3,3067$	0,9906
F12	73%	33%	13%	5,61	4,56	3,87	229,08	$y = 0,87x + 2,94$	0,9859

Keterangan:

F1 : Fraksi 1

F2 : Fraksi 2

F3 : Fraksi 3

F4 : Fraksi 4

F5 : Fraksi 5

F6 : Fraksi 6

F7 : Fraksi 7

F8 : Fraksi 8

F9 : Fraksi 9

F10 : Fraksi 10

F11 : Fraksi 11

F12 : Fraksi 12

5. Identifikasi Golongan Senyawa Kimia

Fraksi F11 yang memiliki toksisitas tertinggi selanjutnya diidentifikasi dengan berbagai pereaksi sebagai berikut :

Tabel 5. Hasil identifikasi golongan senyawa kimia daun pedada (*Sonneratia caseolaris*)

No.	Pereaksi	Jenis Senyawa	Hasil
1.	Dragendorf	Alkaloid	-
2.	AlCl ₃	Flavonoid	+
3.	Lieberman-Bouchard	Steroid	+
4.	KOH	Khumarin	-
5.	FeCl ₃	Fenol	+
6.	H ₂ SO ₄	Senyawa organik	+

B. Pembahasan

Sampel yang digunakan dalam penelitian ini adalah daun Pedada (*Sonneratia caseolaris* L.). Daun pedada diambil dengan cara dipetik langsung, diambil daun yang belum menguning, tidak termakan ulat, dan diperkirakan sudah cukup tua sehingga diharapkan kandungan zat aktif dalam daun tersebut sudah cukup banyak. Sampel yang telah diperoleh disortasi untuk dipisahkan dari ranting-ranting atau pengotor, setelah itu dibersihkan dengan cara dicuci dengan air mengalir. Setelah itu dikeringkan dengan cara diangin-anginkan. Setelah cukup kering sampel dipotong-potong kecil untuk memudahkan dalam proses pengeringan selanjutnya dan hal ini dilakukan untuk memperbesar luas permukaan sampel sehingga kontak antara cairan penyari dan sampel lebih besar sehingga memudahkan penyarian komponen kimia yang terdapat dalam sampel. Tujuan pengeringan ini dimaksudkan untuk

menghindari pertumbuhan mikroba sebagaimana telah diketahui bahwa medium berair dan lembab akan lebih mudah ditumbuhi mikroba atau jamur. Setelah sampel benar-benar kering, selanjutnya sampel akan diekstraksi. Adapun tujuan dari proses ekstraksi ini adalah untuk menarik komponen kimia yang terdapat dalam simplisia.

Ekstraksi dilakukan dengan metode maserasi bertingkat menggunakan pelarut n-heksan, etil asetat, etanol 96%. Prinsip dari metode maserasi adalah penyarian komponen zat aktif dari simplisia, dengan cara merendam serbuk simplisia dalam cairan penyari. Cairan penyari akan masuk ke rongga sel menembus dinding sel dan melarutkan zat aktif yang ada dalam sel. Karena perbedaan konsentrasi zat aktif di dalam dan di luar sel menyebabkan terjadinya difusi zat aktif yang ada dalam sel akan keluar sel. Demikian seterusnya sampai terjadi kesetimbangan (Ditjen POM, 2000). Maserasi bertingkat ini bertujuan agar ekstrak yang didapatkan terpisah antara ekstrak polar, ekstrak semi polar dan ekstrak non polar. Setelah dimaserasi kemudian sampel direfluks. Adapun prinsip dari metode refluks yaitu penarikan komponen kimia yang dilakukan dengan cara sampel dimasukkan ke dalam labu alas bulat bersama dengan cairan penyari lalu dipanaskan, uap-uap cairan penyari terkondensasi pada kondensor menjadi molekul-molekul cairan penyari yang akan turun kembali menuju labu alas bulat, demikian seterusnya berlangsung secara berkesinambungan sampai penyarian sempurna, refluks dilakukan selama 3-4 jam (Ditjen POM, 2000). Refluks ini bertujuan untuk menarik sisa-sisa komponen kimia yang belum tertarik oleh pelarut sebelumnya.

Simplisia daun pedada yang diekstraksi sebanyak 600 gram. Pertama-tama simplisia dimaserasi menggunakan cairan penyari n-heksan selama 3x24 jam. Setelah itu sampel diangin-anginkan, bertujuan untuk menguapkan sisa cairan

penyari yang terdapat pada sampel. Maserasi kedua menggunakan pelarut etil asetat selama 3x24 jam, setelah itu sampel diangin-anginkan kembali. Maserasi ketiga menggunakan pelarut etanol 96%, setelah itu sampel diangin-anginkan kembali. Setelah diangin-anginkan, sampel kemudian direfluks menggunakan cairan penyari aquades selama 4 jam.

Setelah diperoleh ekstrak n-heksan, ekstrak etil asetat, dan ekstrak etanol yang cair maka dipekatkan dengan bantuan alat *Rotary evaporator*. Prinsip pemekatan ekstrak pada alat ini yaitu dengan cara memisahkan ekstrak dengan cairan penyarinya berdasarkan titik didihnya, sehingga akan didapatkan ekstrak yang lebih pekat atau ekstrak yang lebih kental. Sedangkan ekstrak air yang cair dipekatkan menggunakan water bath hingga didapatkan ekstrak yang lebih pekat.

Berdasarkan pada Tabel 1. Hasil ekstraksi daun pedada (*Sonneratia caseolaris*), ekstrak dari daun pedada yang diperoleh masing-masing yaitu ekstrak n-heksan sebanyak 8,3 gram dengan persen rendemen 1,38%, ekstrak etil asetat sebanyak 19,05 gram dengan persen rendemen 3,17%, ekstrak etanol 96% sebanyak 24 gram dengan persen rendemen 4%, ekstrak air sebanyak 4,15 gram dengan persen rendemen 0,69%.

Selanjutnya masing-masing ekstrak yang diperoleh diuji efek toksiknya terhadap *Artemia salina* Leach dengan menggunakan konsentrasi 10 µg/ml, 100 µg/ml, dan 1000 µg/ml. Metode ini merupakan metode uji hayati yang sederhana, cepat, mudah, murah dan sederhana yang biasanya menggunakan larva udang (*Artemia salina* Leach). Daya toksisitas suatu senyawa dapat diketahui dengan menghitung jumlah kematian larva udang dengan parameter *Lethal Concentration 50*

(LC_{50}). Suatu sampel dikatakan memperlihatkan toksistas terhadap larva udang apabila mempunyai $LC_{50} < 1000 \mu\text{g/ml}$ (Kalauw dkk, 2014) .

Berdasarkan pada Tabel 2. Hasil uji toksisitas ekstrak daun pedada (*Sonneratia caseolaris*) dengan menggunakan metode BSLT, hasil dari uji BSLT pada ekstrak n-heksan diperoleh nilai LC_{50} yaitu $3.019 \mu\text{g/ml}$ dengan % kematian larva pada konsentrasi 1000 ppm = 43% dan nilai probit = 4,82; % kematian larva pada konsentrasi 100 ppm = 37% dan nilai probit = 4,67; dan % kematian larva pada konsentrasi 10 ppm = 23% dan nilai probit = 4,26. Pada ekstrak etil asetat diperoleh nilai $LC_{50} = 53.703 \mu\text{g/ml}$, % kematian larva pada konsentrasi 1000 ppm = 37% dan nilai probit = 4,67; % kematian larva pada konsentrasi 100 ppm = 27% dan nilai probit = 4,39; % kematian larva pada konsentrasi 10 ppm = 23% dan nilai probit = 4,26. Pada ekstrak etanol 96% diperoleh nilai $LC_{50} = 28,18 \mu\text{g/ml}$, % kematian larva pada konsentrasi 1000 ppm = 67% dan nilai probit = 5,44; % kematian larva pada konsentrasi 100 ppm = 60% dan nilai probit = 5,25; % kematian larva pada konsentrasi 10 ppm = 43% dan nilai probit = 4,82. Pada ekstrak air diperoleh nilai $LC_{50} = 138,03 \mu\text{g/ml}$. Hasil pengujian menunjukkan bahwa ekstrak etanol 96% dan ekstrak air memiliki aktivitas toksik terhadap larva *Artemia salina* Leach karna memiliki nilai $LC_{50} < 1000 \mu\text{g/ml}$, sedangkan ekstrak n-heksan dan etil asetat tidak memiliki aktivitas toksik terhadap larva udang karna $LC_{50} > 1000 \mu\text{g/ml}$. Ekstrak yang mempunyai toksistas yang paling tinggi yaitu ekstrak etanol 96%, selanjutnya diuji dengan uji KLT dengan tujuan mendapatkan pemisahan noda dan eluen untuk proses fraksinasi menggunakan kromatografi kolom.

Selanjutnya pencarian profil KLT dari ekstrak etanol 96% dengan menggunakan perbandingan eluen tertentu. Prinsip dari KLT yaitu perpindahan

analit pada fase diam karena pengaruh fase gerak (Rohman, 2007). Jika pada penampakan noda belum didapat atau jika posisi noda yang terlalu ke atas maka kepolaran eluen diturunkan atau jika posisi noda terlalu dibawah maka kepolaran eluen perlu ditingkatkan. Ekstrak yang ditotolkan pada lempeng dibuat dalam konsentrasi yang rendah, karena jika konsentrasinya terlalu pekat, maka akan diperoleh noda yang berekor atau yang bertumpuk. Selanjutnya lempeng dielusi dalam chamber yang telah jenuh. Penjenuhan chamber ini dimaksudkan agar proses elusi dari eluen hanya berasal dari eluen dari dasar chamber dan bukan dari eluen yang menguap jika chamber tidak jenuh. Setelah itu lempeng dimasukkan dalam chamber yang telah dijenuhkan.

Setelah lempeng dielusi, lempeng dikeluarkan dari chamber kemudian dibiarkan hingga mengering. Selanjutnya noda-noda pada lempeng diamati dibawah lampu UV 254nm, 366 nm kemudian disemprot dengan serum sulfat dan dipanaskan di atas pemanas. Pada UV 254 nm, lempeng akan berfluoresensi sedangkan sampel akan tampak berwarna gelap. Penampakan noda pada lampu UV 254 nm adalah karena adanya daya interaksi antara sinar UV dengan indikator fluoresensi yang terdapat pada lempeng. Pada UV 366 nm noda akan berfluoresensi dan lempeng akan berwarna gelap. Penampakan noda pada lampu UV 366 nm adalah karena adanya daya interaksi antara sinar UV dengan gugus kromofor yang terikat oleh aoksokrom yang ada pada noda tersebut. Sehingga noda yang tampak pada lampu UV 366 terlihat terang karena silika gel yang digunakan tidak berfluoresensi pada sinar UV 366 nm. Sedangkan penampakan noda oleh serum sulfat adalah karena bersifat reduktor sehingga dapat memutuskan ikatan rangkap yang akan mengakibatkan pergeseran panjang gelombang ke arah yang lebih panjang sehingga dapat terlihat

oleh mata. Proses pemanasan dimaksudkan untuk membantu proses pemutusan ikatan rangkap.

Hasil identifikasi KLT ekstrak etanol daun pedada (*Sonneratia caseolaris*), hasil KLT ekstrak etanol 96% daun pedada dengan eluen kloroform:metanol (10:1) pada penampak noda UV 254 nm tidak diperoleh noda. Sedangkan pada UV 366 nm diperoleh 5 noda dengan perbandingan cairan pengelusi kloroform:metanol (10:1), dan nilai Rf-nya yaitu 0,84; 0,75; 0,62; 0,51 dan 0,22. Nilai Rf dapat didefinisikan sebagai jarak yang ditempuh oleh pelarut dari titik asal. Oleh karena itu bilangan Rf selalu lebih kecil dari 1,0. Harga Rf terletak antara 0,2-0,8 untuk memaksimalkan pemisahan.

Selanjutnya yaitu fraksinasi dengan menggunakan kromatografi kolom (KK). Ekstrak etanol 96% yang difraksinasi yaitu 15 gram. Prinsip kerja kromatografi kolom perbedaan daya serap dari masing-masing komponen campuran yang akan diuji, dilarutkan dengan sedikit pelarut lalu dimasukkan lewat pucuk kolom dan dibiarkan mengalir. Senyawa yang lebih polar akan terserap lebih kuat sehingga turun lebih lambat dari senyawa non polar yang terserap lebih lemah dan turun lebih cepat (Sastrohamidjojo, 2004). Metode ini dipakai karena hasil partisi yang diperoleh sangat bagus, sebab elusi terjadi secara wajar tanpa ada tekanan dari alat lain serta waktu kontak antara eluen. Metode ini dilakukan menggunakan fase diam silika gel 60PF₂₅₄ dan fase gerak dengan gradien kepolaran yang semakin meningkat yaitu berturut-turut heksan : etil asetat {(10:1), (7:1), (5:1), (3:1), (1:1)}, kloroform, kloroform:metanol {(10:1), (5:1), (3:1), (1:1)}, metanol. Hasil fraksinasi tersebut selanjutnya dianalisis menggunakan metode kromatografi lapis tipis (KLT). Hal ini dilakukan dengan tujuan pengelompokan lebih lanjut terhadap fraksi-fraksi yang

diperoleh berdasarkan kesamaan profil kandungan kimia dari bercak KLT yang terbentuk.

Berdasarkan pada tabel 3. Hasil fraksinasi ekstrak etanol daun pedada (*Seonneratia caseolaris*), diperoleh 12 fraksi yaitu fraksi F1 (vial ke 1-15), fraksi F2 (vial ke 16-32), fraksi F3 (vial ke 33-73), fraksi F4 (vial ke 74-83), fraksi F5 (vial ke 90-116), fraksi F6 (vial ke 117-134), fraksi F7 (vial ke 135-193), fraksi F8 (vial ke 194-208), fraksi F9 (vial ke 209-219), fraksi F10 (vial ke 220-239), fraksi F11 (vial ke 240-285) dan fraksi F12 (vial ke 286-365). Semua fraksi yang telah digabungkan kemudian diuji aktivitas toksik terhadap larva udang (*Artemia salina* Leach) dengan metode BSLT (*Brine Shrimp Lethality Test*) dengan konsentrasi 10 µg/ml, 100 µg/ml dan 1000 µg/ml. Hal ini dilakukan untuk mengetahui efek toksik hasil fraksinasi.

Berdasarkan pada Tabel 4. Hasil uji toksisitas fraksi ekstrak etanol daun pedada (*Sonneratia caseolaris*) dengan menggunakan metode BSLT, fraksi F1 memiliki nilai $LC_{50} = 154,88$ µg/ml dengan % kematian larva pada konsentrasi 1000 ppm = 77% dan nilai probit = 5,74; % kematian larva pada konsentrasi 100 ppm = 33% dan nilai probit = 4,56; dan % kematian larva pada konsentrasi 10 ppm = 23% dan nilai probit = 4,26. Fraksi F2 memiliki nilai $LC_{50} = 200,44$ µg/ml dengan % kematian larva pada konsentrasi 1000 ppm = 67% dan nilai probit = 5,44; % kematian larva pada konsentrasi 100 ppm = 43% dan nilai probit = 4,82; dan % kematian larva pada konsentrasi 10 ppm = 27% dan nilai probit = 4,16. Fraksi F3 memiliki nilai $LC_{50} = 281,83$ µg/ml dengan % kematian larva pada konsentrasi 1000 ppm = 63% dan nilai probit = 5,33; % kematian larva pada konsentrasi 100 ppm = 40% dan nilai probit = 4,75; dan % kematian larva pada konsentrasi 10 ppm = 17% dan nilai probit = 4,05. Fraksi F4 memiliki nilai $LC_{50} = 162,18$ µg/ml dengan %

kematian larva pada konsentrasi 1000 ppm = 70% dan nilai probit = 5,52; % kematian larva pada konsentrasi 100 ppm = 53% dan nilai probit = 5,08; dan % kematian larva pada konsentrasi 10 ppm = 13% dan nilai probit = 4,36. Fraksi F5 memiliki nilai $LC_{50} = 74,13 \mu\text{g/ml}$ dengan % kematian larva pada konsentrasi 1000 ppm = 60% dan nilai probit = 5,25; % kematian larva pada konsentrasi 100 ppm = 50% dan nilai probit = 5; dan % kematian larva pada konsentrasi 10 ppm = 10% dan nilai probit = 3,72. Fraksi F6 memiliki nilai $LC_{50} = 138,03 \mu\text{g/ml}$ dengan % kematian larva pada konsentrasi 1000 ppm = 73% dan nilai probit = 5,61; % kematian larva pada konsentrasi 100 ppm = 50% dan nilai probit = 5; dan % kematian larva pada konsentrasi 10 ppm = 17% dan nilai probit = 4,05. Fraksi F7 memiliki nilai $LC_{50} = 74,13 \mu\text{g/ml}$ dengan % kematian larva pada konsentrasi 1000 ppm = 83% dan nilai probit = 5,95; % kematian larva pada konsentrasi 100 ppm = 57% dan nilai probit = 5,18; dan % kematian larva pada konsentrasi 10 ppm = 23% dan nilai probit = 4,20. Fraksi F8 memiliki nilai $LC_{50} = 333,65 \mu\text{g/ml}$ dengan % kematian larva pada konsentrasi 1000 ppm = 70% dan nilai probit = 5,52; % kematian larva pada konsentrasi 100 ppm = 27% dan nilai probit = 4,39; dan % kematian larva pada konsentrasi 10 ppm = 7% dan nilai probit = 3,52. Fraksi F9 memiliki nilai $LC_{50} = 104,71 \mu\text{g/ml}$ dengan % kematian larva pada konsentrasi 1000 ppm = 77% dan nilai probit = 5,74; % kematian larva pada konsentrasi 100 ppm = 63% dan nilai probit = 5,33; dan % kematian larva pada konsentrasi 10 ppm = 13% dan nilai probit = 3,87. Fraksi F10 memiliki nilai $LC_{50} = 102,32 \mu\text{g/ml}$ dengan % kematian larva pada konsentrasi 1000 ppm = 80% dan nilai probit = 5,84; % kematian larva pada konsentrasi 100 ppm = 53% dan nilai probit = 5,08; dan % kematian larva pada konsentrasi 10 ppm = 17% dan nilai probit = 4,05. Fraksi F11

memiliki nilai $LC_{50} = 46,77 \mu\text{g/ml}$ dengan % kematian larva pada konsentrasi 1000 ppm = 90% dan nilai probit = 6,28; % kematian larva pada konsentrasi 100 ppm = 67% dan nilai probit = 5,44; dan % kematian larva pada konsentrasi 10 ppm = 23% dan nilai probit = 4,26. Fraksi F12 memiliki nilai $LC_{50} = 229,08 \mu\text{g/ml}$ dengan % kematian larva pada konsentrasi 1000 ppm = 73% dan nilai probit = 5,61; % kematian larva pada konsentrasi 100 ppm = 33% dan nilai probit = 4,56; dan % kematian larva pada konsentrasi 10 ppm = 13% dan nilai probit = 3,87. Hasil pengamatan tersebut menunjukkan bahwa fraksi F11 memiliki efek toksik yang paling besar terhadap larva *Artemia salina* Leach.

Selanjutnya fraksi F11 dilakukan identifikasi senyawa kimia dengan cara ditotolkan pada lempeng KLT kemudian dielusi dengan dengan kloroform:metanol (10 : 1). Kromatogramnya disemprot dengan menggunakan pereaksi penampak noda seperti H_2SO_4 10% sebagai pereaksi penampak umum, dragendorf untuk golongan alkaloid atau komponen kimia yang mengandung senyawa nitrogen, FeCl_3 5% untuk senyawa golongan fenol, pereaksi Lieberman-Bouchard untuk golongan senyawa terpenoid seperti triterpen dan sterol, pereaksi AlCl_3 5% untuk senyawa golongan flavonoid dan KOH etanolik untuk senyawa kumarin.

Berdasarkan pada Tabel 5. Hasil identifikasi golongan senyawa kimia daun pedada (*Sonneratia caseolaris*), pada uji menggunakan H_2SO_4 menunjukkan 4 noda. Pada uji menggunakan preaksi Dragendorf hasilnya negatif karena tidak terdapat noda berwarna jingga dengan latar kuning, sedangkan pereaksi Liebermann-Burchard memberikan hasil positif dengan adanya noda berwarna hijau kebiruan menunjukkan adanya komponen kimia golongan steroid. Pada uji menggunakan pereaksi FeCl_3 5% hasilnya positif dengan adanya noda berwarna hitam dan

memberikan hasil positif terhadap pereaksi $AlCl_3$ dengan adanya noda berwarna kuning yang menunjukkan adanya senyawa golongan flavonoid. Pada uji menggunakan pereaksi KOH hasilnya negatif karena noda tidak berwarna merah.

Jadi pada hasil uji BSLT ekstrak daun pedada memiliki nilai LC_{50} lebih rendah yaitu 28,18 $\mu g/ml$ dibandingkan dengan nilai LC_{50} hasil fraksinasi yaitu 46,77 $\mu g/ml$. Adapun senyawa kimia yang terkandung dalam daun pedada yaitu steroid, flavanoid, dan fenolik.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan, maka dapat disimpulkan :

1. Ekstrak etanol dan ekstrak air daun pedada (*Sonneratia caseolaris* L.) memiliki aktivitas toksik terhadap Larva Udang (*Artemia salina* Leach).
2. Ekstrak etanol daun pedada (*Sonneratia caseolaris*) memiliki aktivitas toksik yang lebih besar dengan nilai LC_{50} 28,18 $\mu\text{g/ml}$ dibandingkan dengan ekstrak n-heksan dengan nilai LC_{50} 3.019 $\mu\text{g/ml}$, ekstrak etil asetat dengan nilai LC_{50} 53.703 $\mu\text{g/ml}$, dan ekstrak air dengan nilai LC_{50} 138,03 $\mu\text{g/ml}$.
3. Fraksi F11 dari hasil fraksinasi daun pedada (*Sonneratia caseolaris* L.) lebih toksik terhadap larva udang *Artemia salina* Leach dengan nilai LC_{50} 46,77 $\mu\text{g/ml}$ dibandingkan fraksi lainnya.
4. Hasil identifikasi golongan senyawa daun pedada mengandung senyawa steroid, flavonoid dan fenolik.

B. Saran

Sangat diharapkan agar penelitian ini dapat dilanjutkan ke tingkat yang lebih tinggi lagi seperti pengujian terhadap sel kanker dan juga pengujian untuk penemuan senyawa baru yang memiliki aktivitas toksik terhadap larva udang (*Artemia salina* Leach).

KEPUSTAKAAN

- Abdullah.. *Tafsir Ibnu Katsir Jilid 4*. Bogor: Pustaka Imam Asy-Syafi'i, 2003.
- Agoes, G. *Teknologi Bahan Alam*. Bandung: ITB Press, 2007.
- Atun, Sri. *Metode Isolasi dan Identifikasi Struktur Senyawa Organik Bahan Alam*. Jurnal Konservasi Cagar Budaya Borobudur. Volume 8 No.2, 2014.
- Darwis, D. *Teknik Dasar Laboratorium Dalam Penelitian Senyawa Bahan Alam Hayati*. Padang: Workshop Pengembangan Sumber Daya Manusia Dalam Bidang Kimia Organik Bahan Alam Hayati. Fakultas Matematika dan Ilmu Pengetahuan Alam. Universitas Andalas, 2000.
- Kementrian Agama RI. *Al-Qur'an dan Terjemahnya*. Semarang: PT. Karya Toha Putra, 2013.
- Ditjen POM. *Parameter Standar Umum Ekstrak Tumbuhan Obat*. Jakarta: Departemen Kesehatan RI, 2000.
- Dumistrascu, Mioara. *Artemia salina*. Balneo-Research Journal: Volume 2 No. 4, 2011.
- Gritter, R.J. dkk. *Pengantar Kromatografi, Edisi Kedua*. Bandung: Penerbit ITB, 1991.
- Handayani, Hana dkk. *Ekstraksi Antioksidan Daun Sirsak Metode Ultrasonic Bath (Kajian Rasio Bahan: Pelarut dan Lama Ekstraksi)*. Jurnal Pangan dan Agroindustri: Volume IV No. 1, 2016.
- Herwinda, Muh. Amir M. *Aktivitas Ekstrak dan Fraksi Daun Pidada Merah (Sonneratia caseolaris L.) sebagai Antioksidan*. Prosiding Seminar Nasional Kimia, 2013.
- Kalauw, Syelvia Lousiana dkk. *Uji BSLT dan Antioksidan Ekstrak N-Butanol dan Air pada Ranting Tanaman Sirih Hutan (Piper aduncum L.)*. Jurnal Prosiding Nasional Kimia, 2014.
- Kordi, M. Ghufran H dan Andi Tamsil. *Pembenihan Ikan Laut Ekonomis secara Buatan*. Yogyakarta: Lily Publisher, 2010.
- Lu, Frank C. *Toksikologi Dasar*. Jakarta: UI-Press, 2006.
- Minqing, Tian dkk. *Chemical Constituents of Marine Medicinal Mangrove Plant Sonneratia Caseolaris*. Chinese Journal of Oceanology and Limnology: Volume 27 No. 2, 2009.
- Muaja, Arter dkk. *Uji Toksisitas dengan Metode BSLT dan Analisis Kandungan Fitokimia Ekstrak Daun Soyogik (Saurauia bracteosa DC) dengan Metode Soxhletasi*. Jurnal MIPA UNSRAT ONLINE, 2013.

- Mutiasari, IR. *Identifikasi Golongan Senyawa Kimia Fraksi Aktif*; Journal. Jakarta: FMIPA-UI, 2012.
- Nurwati. *Formulasi Hard Candy dengan Penambahan Ekstrak Buah Pedada (Sonneratia caseolaris) sebagai Antikanker*. Skripsi, 2011.
- Oratmangun, Sandriani A. dkk. *Uji Toksisitas Ekstrak Tanaman Patah Tulang (Euphorbia tirucalli L.) terhadap Artemia salina dengan Metode Brine Shrimp Lethality Test (BSLT) sebagai Studi Pendahuluan Potensi Antikanker*. Jurnal Ilmiah Farmasi Pharmacon. Vol.3 No.3. ISSN 2302-2493, 2014.
- Panjaitan, RB. *Uji Toksisitas Akut Ekstrak Kulit Batang Pulasari (Alyxide cortex) dengan Metode Brine Shrimp Lethality Test*. Skripsi, 2011.
- Permana, Alvika H.C. dkk. *Aktivitas Antioksidan dan Toksisitas Ekstrak Lamun Cymodocea Sp.* Jurnal Teknologi Pertanian. Vol.17 No.1, 2016.
- Prasetyorini dkk. *Toksisitas Beberapa Ekstrak Rimpang Cabang Temulawak (Curcuma xanthorrhiza Roxb.) pada Larva Udang (Artemia salina Leach)*. Jurnal Fitofarmaka Vol. 1 No. 2, 2011.
- Priyanto. *Toksikologi: Mekanisme, Terapi Antidotum dan Penilaian Resiko Lembaga Studi Dan Konsultasi Farmakologi Indonesia LESKONFI*, 2009.
- Ramdhini, RN. *Uji Toksisitas terhadap Artemia salina Leach dan Toksisitas Akut Komponen Bioaktif Pandanu conoideus var Conoideus Lam sebagai Kandidat Antikanker*. Skripsi, 2010.
- Raymond G. dkk. *Isolation of natural Product by Low-Pressure Collum Chromatografi in Sharker SD., Latif,Z and Gray , Al (ED). Natural Product Isolation*. New Jersey: Humana Press Inc, 2006.
- Rohman, Abdul. *Kimia Farmasi Analisis*. Yogyakarta: Pustaka Pelajar, 2007.
- Rubiyanto, Dwiwarso. *Teknik Dasar Kromatografi*. Yogyakarta: Deepublish, 2016.
- ar-Rumaikhon, Ali bin Sulaiman. *Fiqih Pengobatan Islam*. Solo: Al Qowam, 2008.
- Sadhu, Samir Kumar dkk. *Flavonoids from Sonneratia caseolaris*. Journal Natural Medicine, 2006.
- Saifudin, Azis. *Senyawa Alam Metabolit Sekunder: Teori, Konsep, dan Teknik Pemisahan*. Yogyakarta: Deepublish, 2014.
- Sarker SD, Latif Z, & Gray AI. *Natural Products Isolation 2nd Edition*. New Jersey: Humana Press Inc, 2006.
- Sastrohamidjojo, Hardjono. *Teknik Pemisahan Kromatografi*. Yogyakarta: UGM Press, 2004.

- Seidel, V. *Initial and Bulk Extraction*. In Sarker SD, Latif Z, & Gray AI, editors. *Natural Products Isolation 2nd Edition*. New Jersey: Humana Press, 2006.
- Shihab M. Quraish. *Tafsir Al-Misbah Pesan, Kesan dan Keserasian Al-Qur'an*. Jakarta: Lentera Hati, 2007.
- Sukmadi dkk. *Ekologi Tumbuhan Pidada (Sonneratia caseolaris (L) Engler 1987) pada Kawasan Muara Angke Propinsi Daerah Khusus Ibu Kota Jakarta*. Jurnal KKMN, 2008.
- Tambunan, Betnia Letare. *Isolasi Senyawa Flavonoida dari Daun Tumbuhan Pidada Merah (Sonneratia caseolaris L)*. Medan: Skripsi. Fakultas Matematika Dan Ilmu Pengetahuan Alam Universitas Sumatera Utara, 2012.
- Tomlinson. *The Botany of Mangrove*. Cambridge U.K: Cambridge University Press, 1986.
- Wibowo, Singgih dkk. *Artemia*. Jakarta: Penebar Swadaya, 2013.
- Yulianis dkk. *Isolasi Senyawa dari Fraksi Etil Asetat Daun Pedada (Sonneratia caseolaris L.) dan Uji Aktifitas Antioksidan*. Prosiding Seminar Nasional & Workshop "Perkembangan Sains Farmasi & Klinik 5", 2015.

Lampiran 1. Bagan Alur Penelitian

Lampiran 2. Ekstraksi

Lampiran 3. Uji Biossay (BSLT)

a. Penyiapan larva

b. Penyiapan larutan uji

c. Pelaksanaan uji

Lampiran 4. Fraksinasi

Lampiran 5. Identifikasi Golongan Senyawa

Lampiran 6. Perhitungan pengenceran

Stok : 30 mg / 3 ml = 10000 ppm

1) 1000 µg/ml

$$V_1 \cdot N_1 = V_2 \cdot N_2$$

$$V_1 \cdot 10000 = 5000 \cdot 1000$$

$$V_1 = 500 \mu\text{l}$$

2) 100 µg/ml

$$V_1 \cdot N_1 = V_2 \cdot N_2$$

$$V_1 \cdot 10000 = 5000 \cdot 100$$

$$V_1 = 50 \mu\text{l}$$

3) 10 µg/ml

$$V_1 \cdot N_1 = V_2 \cdot N_2$$

$$V_1 \cdot 10000 = 5000 \cdot 10$$

$$V_1 = 5 \mu\text{l}$$

Lampiran 7. Data hasil pengamatan ekstrak terhadap Larva Udang (*Artemia salina* Leach)

1. Ekstrak Heksan

Replikasi	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	3	4	5	1
II	4	4	5	0
III	1	4	4	0
Jumlah	8	12	14	1
	26,67%	40%	46,67%	3,33%

2. Ekstrak Etil Asetat

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	3	5	3	0
II	2	1	2	0
III	2	2	6	0
Jumlah	7	8	11	0
	23,33%	26,67%	36,67%	0%

3. Ekstrak Etanol

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	2	6	7	0
II	5	6	6	0
III	6	6	7	0
Jumlah	13	18	20	0
	43,33%	60%	66,67%	0%

4. Ekstrak Air

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	2	6	5	0
II	4	5	7	0
III	1	6	7	0
Jumlah	7	17	19	0
	23,33%	56,67%	63,33%	0%

Lampiran 8. Data hasil pengamatan fraksi terhadap Larva Udang (*Artemia salina* Leach)

1. Fraksi F1

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	3	2	8	0
II	2	4	7	0
III	2	4	8	0
Jumlah	7	10	23	0
	23,33%	33,33%	76,67%	0%

2. Fraksi F2

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	2	4	6	0
II	2	3	6	0
III	2	6	8	0
Jumlah	6	13	20	0
	20%	43,33%	66,67%	0%

3. Fraksi F3

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	2	4	7	0
II	2	4	7	0
III	1	4	5	0
Jumlah	5	12	19	0
	16,67%	40%	63,33%	0%

4. Fraksi F4

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	2	4	7	0
II	2	6	7	0
III	1	6	7	0
Jumlah	4	16	21	0
	13,33%	53,33%	70%	0%

5. Fraksi F5

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	1	2	6	0
II	2	6	5	0
III	0	7	7	0
Jumlah	3	15	18	0
	10%	50%	60%	0%

6. Fraksi F6

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	3	5	8	0
II	1	5	5	0
III	1	5	9	0
Jumlah	5	15	22	0
	16,67%	50%	73,33%	0%

7. Fraksi F7

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	2	7	8	0
II	4	4	9	0
III	1	6	8	0
Jumlah	7	17	22	0
	23,33%	56,67%	83,33%	0%

8. Fraksi F8

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	0	4	7	0
II	0	2	6	0
III	2	2	8	0
Jumlah	2	8	21	0
	6,67%	26,67%	70%	0%

9. Fraksi F9

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	2	7	9	0
II	0	6	6	0
III	2	6	8	0
Jumlah	4	19	23	0
	13,33%	63,33%	76,67%	0%

10. Fraksi F10

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	3	4	8	0
II	1	5	8	0
III	1	7	8	0
Jumlah	5	16	24	0
	16,67%	53,33%	80%	0%

11. Fraksi F11

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	2	8	9	0
II	2	7	10	0
III	3	5	8	0
Jumlah	7	20	27	0
	23,33%	66,67%	90%	0%

12. Fraksi F12

Vial	Konsentrasi			Kontrol Pelarut
	10 ppm	100 ppm	1000 ppm	
I	2	3	8	0
II	0	4	9	0
III	2	3	5	0
Jumlah	4	10	22	0
	13,33%	33,33%	73,33%	0%

Lampiran 9. Perhitungan %Kematian larva udang (*Artemia salina* Leach)

$$\% \text{Kemati} = \frac{\text{Jumlah total larva yang mati} - \text{Jumlah larva mati pada kontrol pelarut}}{\text{jumlah total larva hidup pengaruh perlakuan}} \times 100 \%$$

Ekstrak n-heksan

1. Konsentrasi 1000 = $\frac{14-1}{30} \times 100 \%$ = 43,33%
2. Konsentrasi 100 = $\frac{12-1}{30} \times 100 \%$ = 36,67%
3. Konsentrasi 10 = $\frac{8-1}{30} \times 100 \%$ = 23,33%
4. Kontrol pelarut = $\frac{1}{30} \times 100 \%$ = 0,33%

Ekstrak etil asetat

1. Konsentrasi 1000 = $\frac{11-0}{30} \times 100 \%$ = 36,67%
2. Konsentrasi 100 = $\frac{8-0}{30} \times 100 \%$ = 26,67%
3. Konsentrasi 10 = $\frac{7-0}{30} \times 100 \%$ = 23,33%
4. Kontrol pelarut = $\frac{0-0}{30} \times 100 \%$ = 0%

Ekstrak etanol

1. Konsentrasi 1000 = $\frac{20-0}{30} \times 100 \%$ = 66,67%
2. Konsentrasi 100 = $\frac{18-0}{30} \times 100 \%$ = 60%
3. Konsentrasi 10 = $\frac{13-0}{30} \times 100 \%$ = 43,33%
4. Kontrol pelarut = $\frac{0-0}{30} \times 100 \%$ = 0%

Ekstrak air

1. Konsentrasi 1000 $= \frac{19-0}{30} \times 100 \% = 63,33\%$
2. Konsentrasi 100 $= \frac{17-0}{30} \times 100 \% = 56,67\%$
3. Konsentrasi 10 $= \frac{7-0}{30} \times 100 \% = 23,33\%$
4. Kontrol pelarut $= \frac{0-0}{30} \times 100 \% = 0\%$

Fraksi F1

1. Konsentrasi 1000 $= \frac{23-0}{30} \times 100 \% = 76,67\%$
2. Konsentrasi 100 $= \frac{15-0}{30} \times 100 \% = 50\%$
3. Konsentrasi 10 $= \frac{7-0}{30} \times 100 \% = 23,33\%$

Fraksi F2

1. Konsentrasi 1000 $= \frac{20-0}{30} \times 100 \% = 66,67\%$
2. Konsentrasi 100 $= \frac{13-0}{30} \times 100 \% = 43,33\%$
3. Konsentrasi 10 $= \frac{6-0}{30} \times 100 \% = 20\%$

Fraksi F3

1. Konsentrasi 1000 $= \frac{19-0}{30} \times 100 \% = 63,33\%$
2. Konsentrasi 100 $= \frac{12-0}{30} \times 100 \% = 40\%$
3. Konsentrasi 10 $= \frac{5-0}{30} \times 100 \% = 16,67\%$

Fraksi F4

1. Konsentrasi 1000 $= \frac{21-0}{30} \times 100 \% = 70\%$
2. Konsentrasi 100 $= \frac{15-0}{30} \times 100 \% = 50\%$
3. Konsentrasi 10 $= \frac{8-0}{30} \times 100 \% = 26,67\%$

Fraksi F5

1. Konsentrasi 1000 $= \frac{18-0}{30} \times 100 \% = 60\%$
2. Konsentrasi 100 $= \frac{15-0}{30} \times 100 \% = 50\%$
3. Konsentrasi 10 $= \frac{3-0}{30} \times 100 \% = 10\%$

Fraksi F6

1. Konsentrasi 1000 $= \frac{22-0}{30} \times 100 \% = 73,33\%$
2. Konsentrasi 100 $= \frac{15-0}{30} \times 100 \% = 50\%$
3. Konsentrasi 10 $= \frac{5-0}{30} \times 100 \% = 16,67\%$

Fraksi F7

1. Konsentrasi 1000 $= \frac{25-0}{30} \times 100 \% = 83,33\%$
2. Konsentrasi 100 $= \frac{17-0}{30} \times 100 \% = 56,67\%$
3. Konsentrasi 10 $= \frac{7-0}{30} \times 100 \% = 23,33\%$

Fraksi F8

1. Konsentrasi 1000 $= \frac{21-0}{30} \times 100 \% = 70\%$

$$2. \text{ Konsentrasi 100} = \frac{11-0}{30} \times 100 \% = 36,67\%$$

$$3. \text{ Konsentrasi 10} = \frac{2-0}{30} \times 100 \% = 6,67\%$$

Fraksi F9

$$1. \text{ Konsentrasi 1000} = \frac{23-0}{30} \times 100 \% = 76,67\%$$

$$2. \text{ Konsentrasi 100} = \frac{19-0}{30} \times 100 \% = 63,33\%$$

$$3. \text{ Konsentrasi 10} = \frac{4-0}{30} \times 100 \% = 13,33\%$$

Fraksi F10

$$1. \text{ Konsentrasi 1000} = \frac{24-0}{30} \times 100 \% = 80\%$$

$$2. \text{ Konsentrasi 100} = \frac{16-0}{30} \times 100 \% = 53,33\%$$

$$3. \text{ Konsentrasi 10} = \frac{5-0}{30} \times 100 \% = 16,67\%$$

Fraksi F11

$$1. \text{ Konsentrasi 1000} = \frac{27-0}{30} \times 100 \% = 90\%$$

$$2. \text{ Konsentrasi 100} = \frac{20-0}{30} \times 100 \% = 66,67\%$$

$$3. \text{ Konsentrasi 10} = \frac{7-0}{30} \times 100 \% = 23,33\%$$

Fraksi F12

$$1. \text{ Konsentrasi 1000} = \frac{22-0}{30} \times 100 \% = 73,33\%$$

$$2. \text{ Konsentrasi 100} = \frac{16-0}{30} \times 100 \% = 53,33\%$$

$$3. \text{ Konsentrasi 10} = \frac{4-0}{30} \times 100 \% = 13,33\%$$

$$4. \text{ Kontrol pelarut} = \frac{0-0}{30} \times 100 \% = 0\%$$

Lampiran 10. Harga probit sesuai presentasinya

Tabel 6. Harga Probit

Persentase	Probit									
	0	1	2	3	4	5	6	7	8	9
0	-	2,67	2,95	3,12	3,25	3,36	3,45	3,52	3,59	3,66
10	3,72	3,77	3,82	3,87	3,92	3,95	4,01	4,05	4,08	4,12
20	4,17	4,19	4,23	4,26	4,29	4,33	4,36	4,39	4,42	4,45
30	4,48	4,50	4,53	4,56	4,59	4,61	4,64	4,67	4,69	4,72
40	4,75	4,77	4,80	4,82	4,85	4,87	4,90	4,92	4,95	4,97
50	5,00	5,03	5,05	5,08	5,10	5,13	5,15	5,18	5,20	5,23
60	5,25	5,28	5,31	5,33	5,36	5,39	5,41	5,44	5,47	5,50
70	5,52	5,55	5,58	5,61	5,64	5,67	5,71	5,74	5,77	5,81
80	5,84	5,88	5,92	5,95	5,99	6,04	6,08	6,13	6,18	6,23
90	6,28	6,34	6,41	6,48	6,55	6,64	6,75	6,88	7,05	7,33
99	0,0	0,1	0,2	0,3	0,4	0,5	0,6	0,7	0,8	0,9
	7,33	7,37	7,41	7,46	7,51	7,58	7,66	7,75	7,88	8,09

Sumber : Mursyidi, A. Statistik Farmasi Dan Biologi. Cetakan I. Jakarta: Ghalia Indonesia, 1984. Hal. 157.

Lampiran 11. Hasil perhitungan LC₅₀ ekstrak dan fraksi daun Pedada (*Sonneratia caseolaris* L.)

1. Ekstrak n-heksan

Nilai LC₅₀ :

$$y = a + bx$$

Untuk log LC₅₀ (y) = 5

$$y = 0,28x + 4,0233$$

$$5 = 0,28x + 4,0233$$

$$x = \frac{5 - 4,0233}{0,28}$$

$$= 3,48$$

$$\text{LC}_{50} = \text{antilog } x$$

$$= \text{antilog } 3,48$$

$$= 3.019 \text{ ppm}$$

2. Ekstrak etil asetat

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50}$ (y) = 5

$$y = 0,205x + 4,03$$

$$5 = 0,205x + 4,03$$

$$x = \frac{5-4,03}{0,205}$$

$$= 4,73$$

LC_{50} = antilog x

$$= \text{antilog } 4,73$$

$$= 53.703 \text{ ppm}$$

3. Ekstrak etanol

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50}$ (y) = 5

$$y = 0,31x + 4,55$$

$$5 = 0,31x + 4,55$$

$$x = \frac{5-4,55}{0,31}$$

$$= 1,45$$

LC_{50} = antilog x

$$= \text{antilog } 1,45$$

$$= 28,18 \text{ ppm}$$

4. Ekstrak air

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 0,535x + 3,8533$$

$$5 = 0,535x + 3,8533$$

$$x = \frac{5 - 3,8533}{0,535}$$

$$= 2,14$$

$LC_{50} = \text{antilog } x$

$$= \text{antilog } 2,14$$

$$= 138,03 \text{ ppm}$$

5. Fraksi F1

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 0,74x + 3,3733$$

$$5 = 0,74x + 3,3733$$

$$x = \frac{5-3,3733}{0,74}$$

$$= 2,19$$

$LC_{50} = \text{antilog } x$

$$= \text{antilog } 2,19$$

$$= 154,88 \text{ ppm}$$

6. Fraksi F2

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 0,64x + 3,5267$$

$$5 = 0,64x + 3,5267$$

$$x = \frac{5-3,5267}{0,64}$$

$$= 2,302$$

$LC_{50} = \text{antilog } x$

$$= \text{antilog } 2,302$$

$$= 200,44 \text{ ppm}$$

7. Fraksi F3

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 0,64x + 3,43$$

$$5 = 0,64x + 3,43$$

$$x = \frac{5 - 3,43}{0,64}$$

$$= 2,45$$

$$LC_{50} = \text{antilog } x$$

$$= \text{antilog } 2,45$$

$$= 281,83 \text{ ppm}$$

8. Fraksi F4

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 0,825x + 3,1733$$

$$5 = 0,825x + 3,1733$$

$$x = \frac{5-3,1733}{0,825}$$

$$= 2,21$$

$LC_{50} = \text{antilog } x$

$$= \text{antilog } 2,21$$

$$= 162,18 \text{ ppm}$$

9. Fraksi F5

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 0,765x + 3,1267$$

$$5 = 0,765x + 3,1267$$

$$x = \frac{5-3,1267}{0,765}$$

$$= 1,87$$

$LC_{50} = \text{antilog } x$

$$= \text{antilog } 1,87$$

$$= 74,13 \text{ ppm}$$

10. Fraksi F6

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 0,78x + 3,3267$$

$$5 = 0,78x + 3,3267$$

$$x = \frac{5 - 3,3267}{0,78}$$

$$= 2,14$$

$$LC_{50} = \text{antilog } x$$

$$= \text{antilog } 2,14$$

$$= 138,03 \text{ ppm}$$

11. Fraksi F7

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 0,875x + 3,36$$

$$5 = 0,875x + 3,36$$

$$x = \frac{5-3,36}{0,875}$$

$$= 1,87$$

$LC_{50} = \text{antilog } x$

$$= \text{antilog } 1,87$$

$$= 74,13 \text{ ppm}$$

12. Fraksi F8

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = x + 2,4767$$

$$5 = x + 2,4767$$

$$x = \frac{5-2,4767}{1}$$

$$= 2,52$$

$LC_{50} = \text{antilog } x$

$$= \text{antilog } 2,52$$

$$= 333,65 \text{ ppm}$$

13. Fraksi F9

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 0,935x + 3,11$$

$$5 = 0,935x + 3,11$$

$$x = \frac{5-3,11}{0,935}$$

$$= 2,02$$

$$LC_{50} = \text{antilog } x$$

$$= \text{antilog } 2,02$$

$$= 104,71 \text{ ppm}$$

14. Fraksi F10

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50}$ (y) = 5

$$y = 0,895x + 3,2$$

$$5 = 0,895 + 3,2$$

$$x = \frac{5-3,2}{0,895}$$

$$= 2,01$$

LC_{50} = antilog x

$$= \text{antilog } 2,01$$

$$= 102,32 \text{ ppm}$$

15. Fraksi F11

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50}$ (y) = 5

$$y = 1,01x + 3,3067$$

$$5 = 1,01x + 3,3067$$

$$x = \frac{5-3,3067}{1,01}$$

$$= 1,67$$

LC_{50} = antilog x

$$= \text{antilog } 1,67$$

$$= 46,77 \text{ ppm}$$

16. Fraksi F12

Nilai LC_{50} :

$$y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 0,87x + 2,94$$

$$5 = 0,87x + 2,94$$

$$x = \frac{5 - 2,94}{0,87}$$

$$= 2,36$$

$$LC_{50} = \text{antilog } x$$

$$= \text{antilog } 2,36$$

$$= 229,08 \text{ ppm}$$

Keterangan:

$$Y = a + bx$$

Y = Persentase respon kematian dalam satuan probit

x = Log – konsentrasi ekstrak

a = Intersep

b = Slop

Lampiran 12. Gambar

Gambar 1. Tumbuhan pedada (*Sonneratia caseolaris*)

Keterangan

A : Morfologi tumbuhan pedada

B : Morfologi daun pedada

Gambar 2. Preparasi sampel

Keterangan

A : Pencucian sampel

B : Sampel dikeringkan

Gambar 3. Proses ekstraksi

Keterangan

- A : Penimbangan simplisia
- B : Proses ekstraksi
- C : Penyaringan ekstrak cair
- D : Proses refluks
- E : Proses rotavapor
- F : Pemekatan ekstrak air menggunakan penangas
- G : Ekstrak n-heksan
- H : Ekstrak etanol
- I : Ekstrak etil asetat
- J : Ekstrak air

Gambar 4. Pengujian BSLT pada ekstrak

Keterangan

A : Penimbangan ekstrak n-heksan
 B : Penimbangan ekstrak etil asetat
 C : Penimbangan ekstrak air
 D : Penimbangan ekstrak etanol

G : Perendaman kista
 H : Penetasan larva
 I : Larva dalam wadah gelap-terang
 J : Pengujian larva terhadap ekstrak

E : Larutan stok 10.000 ppm
 F : Pengenceran larutan stok 10 ppm,
 100 ppm, 1000 ppm

K : Menghitung larva uji yang mati

Gambar 5. Kromatografi lapis tipis

Keterangan :

A : Proses pencarian profil KLT

B : Profil KLT dilihat pada UV 366 nm

C : Profil KLT dilihat pada UV 254 nm

D : Profil KLT setelah disemprot serum sulfat

Fase Gerak : Kloroform : Metanol (10 : 1)

Fase Diam : Silika Gel GF₂₅₄

Gambar 6. Proses koromatografi kolom

A dan B : Proses fraksinasi menggunakan kromatografi kolom

C dan D : Hasil fraksinasi

Gambar 7. Penggabungan hasil fraksi

Keterangan

- A : Profil KLT fraksi dilihat pada UV 366 nm (vial 1-208)
- B : Profil KLT fraksi dilihat pada UV 366 nm (vial 209-265)
- C : Profil KLT fraksi dilihat pada UV 254 nm (vial 1-208)
- D : Profil KLT fraksi dilihat pada UV 254 nm (vial 209-365)
- E : Profil KLT setelah disemprot serum sulfat (vial 1-208)
- F : Profil KLT setelah disemprot serum sulfat (vial 209-365)
- G : Hasil penggabungan fraksi

Gambar 8. Uji BSLT pada fraksi

Keterangan

A : Larutan stok fraksi (10.000 ppm)

B : Penetasan larva udang

C : Pengujian fraksi pada larva udang

Gambar 9. Identifikasi golongan senyawa

Keterangan

- A : Proses mengelusi
- B : Proses penyemprotan menggunakan pereaksi kimia
- C : Hasil identifikasi golongan senyawa fenol
- D : Hasil identifikasi golongan senyawa flavanoid
- E : Hasil identifikasi golongan senyawa alkaloid
- F : Hasil identifikasi golongan senyawa steroid
- G : Hasil identifikasi golongan senyawa kumarin

RIWAYAT HIDUP

Nama lengkap Husniar akrob disapa Niar berusia 22 tahun. Lahir di Cakkeware 07 Januari 1995. Anak kedua dari tiga bersaudara dari pasangan H.Tamrin dan Hj.Juleha. Menyelesaikan pendidikan di SDN 011 Tanah Grogot (2001-2007), SMPN 2 Tanah Grogot (2007-2010), MAN Tanah Grogot (2010-2013) dan sekarang tengah menempuh pendidikan strata satu di Universitas Islam Negeri Alauddin Makassar Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan.

Kuliah di jurusan farmasi tidak pernah terbayangkan sebelumnya. Awalnya dia bercita-cita ingin menjadi seorang guru matematika tetapi dia harus mengurungkan niatnya karena kakaknya adalah guru matematika dan orang tuanya menyarankan untuk masuk jurusan kesehatan. Saat mendaftar di universitas dia memilih 3 jurusan kesehatan yaitu jurusan farmasi, keperawatan dan ilmu gizi. Dia lulus jurusan farmasi di Universitas Islam Negeri Alauddin Makassar. Sekarang dia bertekad untuk menjadi farmasis yang sukses dan dapat bermanfaat bagi semua orang.

Kuliah di jurusan farmasi memiliki suka duka yang memberikan banyak pelajaran tentang bagaimana proses kehidupan. “Sesulit apapun hari ini pasti akan berlalu” kata-kata itulah yang selalu dia ingat jika menghadapi kesulitan atau tugas yang menumpuk.